FIELD TRIP # Legend - well monitored for upper Beaverhead study MBMG OFR 834 - MBMG monitoring well - irrigation well (from GWIC) - water well (from GWIC) Scale 1:100,000 ## Legend - well monitored for upper Beaverhead study MBMG OFR 834 - MBMG monitoring well - irrigation well (from GWIC) - water well (from GWIC) # **Beaverhead River** Drainage Tash Ranch stop #### **CLOSED BASINS** # **Bitterroot Basin** # Bitterroot Basin Well Information 20 Miles Well data were obtained from the Montana Ground-Water Information Center (GWIC). Estimated ground-water withdrawals were obtained from: Cannon, M.R., and Johnson, D.R., 2004, Estimated water use in Montana in 2000, U.S. Geological Survey Scientific Investigations Report 2004-5223, 50 p. *Domestic consumptive use was assumed to be 50 percent of total withdrawals. http://water.usgs.gov/watuse/pdf1995/pdf/domestic.pdf #### **Bitterroot Watershed References** - Briar, D. W., Lawlor, S. M., Stone, M. A. J., Parliman, D. J., Schaefer, J. L., and Kendy, E., 1996, Ground-water levels of the Northern Rocky Mountains, Montana and Idaho, U. S. Geological Survey Hydrologic Investigations Atlas HA-738-B, 1 sheet, scale 1:750,000. - Cannon, M.R., and Johnson, D.R., 2004, Estimated water use in Montana in 2000, U.S. Geological Survey Scientific Investigations Report 2004-5223, 50 p. - Clark, D. W., and Dutton, D., 1996, Quality of ground water and surface water in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U. S. Geological Survey. - Crosby, G. W., 1984, Structural-geophysical interpretation of Swan valley, Montana, *in* McBane, J. D., and Garrison, P. B., eds., Northwest Montana and adjacent Canada: Billings, Mont., Montana Geological Society, p. 245–251. - Finstick, S.A., 1986, Hydrogeology of the Victor and Bing quadrangles, Bitterroot Valley, Montana: Missoula, University of Montana, M.S. thesis, 150 p. - Harrison, J. E., Griggs, A. B., and Wells, J. D., 1986, Geologic and structure maps of the Wallace 1 x 2-degree quadrangle, Montana and Idaho: U.S. Geological Survey Miscellaneous Investigations Series Map I-1509, scale 1:250,000. - Kendy, E., and Tresch, R. E., 1996, Geographic, geologic, and hydrologic summaries of intermontane basins of the Northern Rocky Mountains, Montana: U.S. Geological Survey - LaFave, J.I., 2006, Ground water quality in basin-fill and bedrock aquifers, Mineral and Missoula counties, western Montana (open file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-07, 1 sheet(s), 1:500,000. - LaFave, J.I., 2006, Ground-water quality in shallow basin-fill, deep basin-fill and bedrock aquifers, Bitterroot Valley, Missoula and Ravalli counties, southwest Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-09, 1 sheet(s), 1:500,000. - LaFave, J.I., 2006, Potentiometric surface of the basin-fill and bedrock aquifers, Mineral and Missoula counties, Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-06, 1 sheet(s), 1:100,000. - LaFave, J.I., 2006, Potentiometric surface of the shallow basin-fill, deep basin-fill, and bedrock aquifers, Bitterroot Valley, Missoula and Ravalli counties, western Montana (open-file version), Montana Bureau of Mines and Geology: Groundwater Assessment Atlas 4B-08, 1 sheet(s), 1:500,000. - LaFave, J.I., 2002, Tracing ground-water flow in the Missoula valley aquifer, southwest Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 17, 16 p. - McMurtrey, R.G., Konizeski, R.L., Brietkrietz, A., 1965, Geology and ground-water resources of the Missoula Basin, Montana, Montana Bureau of Mines and Geology: Bulletin 47, 36 p. - McMurtrey, R.G., Konizeski, R.L., Stermitz, F., Swenson, H.A., 1959, Preliminary report on the geology and water resources of the Bitterroot valley, Montana Bureau of Mines and Geology: Bulletin 9, 45 p. - Morgan, W.F., 1986, Geological interpretations of the alluvial aquifer, Missoula basin, Montana: University of Montana, Missoula, Department of Geology unpublished B.S. thesis, 31 p. - Morrow, N.J., 2002, Characterization of the lithostratigraphic factors controlling petroleum hydrocarbon migration in a portion of the Missoula Valley aquifer, Missoula, Montana: University of Montana, Missoula, M.S. thesis, 242 p. - Mudge, M. R., Earhart R. L., Whipple, J. W., and Harrison, J. E., 1982, Geologic and structure maps of the Choteau 1° x 2° quadrangle, western Montana: Montana Bureau of Mines and Geology Miscellaneous Investigations Map I-1300, scale 1:250,000. - Norbeck, P.M., 1980, Preliminary evaluation of deep aquifers in the Bitterroot and Missoula valleys in western Montana, Montana Bureau of Mines and Geology: Open File Report 46, 160 p., 1:250,000. - Norbeck, P.M., and McDonald, C., 1999, Ground-water evaluation, Seeley Lake, Montana, Montana Bureau of Mines and Geology: Open File Report 393, 81 p. - Norbeck, P.M., and McDonald, C., 2001, Ground-water evaluation, Florence, Montana, Montana Bureau of Mines and Geology: Open File Report 455, 20 p., 5 sheet(s). - Roberts, M., and Levens, R., 2002, Lower Poorman Creek hydrologic assessment: Montana Department of Natural Resources and Conservation Report WR-3.C.2.LPC, 11 p. - Roberts, M., and Waren, K., 2001, North Fork Blackfoot River hydrologic study: Montana Department of Natural Resources and Conservation DNRC Report WR3.C.NFB, 38 p. - Smith, L. N., 2006, Stratigraphic evidence for multiple drainings of glacial Lake Missoula along the Clark Fork River, Montana, USA: Quaternary Research, v. 66, p. 311--322. - Smith, L. N., 2006, Hydrologic framework of the Lolo-Bitterroot area, Mineral, Missoula, and Ravalli counties, Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-02, 1 sheet(s), 1:250,000. - Smith. L.N., 2006, Thickness of quaternary unconsolidated deposits in the Lolo-Bitterroot area, Mineral, Missoula, and Ravalli counties, Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-03, 1 sheet(s), 1:125,000. - Smith, L.N., 2006, Patterns of water-level fluctuations, Lolo-Bitterroot area, Mineral, Missoula, and Ravalli Counties, Montana (open file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-10, 1 sheet(s), 1:350,000. - Smith, L.N., 2006, Altitude of the bedrock surface in the Bitterroot Valley: Missoula and Ravalli Counties, Montana (open file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-05, 1 sheet(s), 1:125,000. - Smith, L.N., 2006, Altitude of the bedrock surface, Mineral and Missoula counties, Montana (open-file version), Montana Bureau of Mines and Geology: Groundwater Assessment Atlas 4B-04, 1 sheet(s), 1:150,000. - Stewart, A.M., 1998, Groundwater quantity and quality of the Eight Mile, Ravalli County, Montana: University of Montana Missoula, M.S. thesis, 138 p. - Tuck, L. K., Briar, D. W., and Clark, D. W., 1996, Geologic history and hydrogeologic units of intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U. S. Geological Survey Hydrologic Investigations Atlas HA-738-A, 2 sheets, scale 1:750,000. - Uthman, W., 1988, Hydrogeology of the Hamilton north and Corvallis quadrangles, Bitterroot Valley, southwestern Montana: University of Montana Missoula, M.S. thesis, 232 p. - Uthman, W., and Beck, J., 1998, Hydrogeology of the Upper Beaverhead Basin near Dillon, Montana: Montana Bureau of Mines and Geology Open-File Report 384, 549 p. - Voeller, T., and Waren, K., 1997, Flint Creek return flow study: Montana Bureau of Mines and Geology Open-File Report 364, 180 p. - Witkind, I. J., and Weber, M. W., 1982, Reconnaissance geologic map of the Bigfork-Avon environmental study area, Flathead, Lake, Lewis and Clark, Missoula, and Powell counties, Montana: U.S. Geological Survey Miscellaneous Investigations Map I–1380, scale 1:125,000. Woessner, W.W., 1988, Missoula Valley aquifer study: hydrogeology of the eastern portion of the Missoula aquifer, Missoula County, Montana: Montana Department of Natural Resources and Conservation, Water Development Bureau, Helena, Montana, XXX p. # Madison & Jefferson Basins #### Madison and Jefferson Basin References - Baldwin, D.O., 1997, Aquifer vulnerability assessment of the Big Sky area, Montana: Thesis Montana Tech of The University of Montana, Butte, Montana, 133 p. - Briar, D.W., Lawlor, S.M., Stone, M.A.J., Parliman, D.J., Schaefer, J.L., and Kendy, Eloise, in press, Ground-water levels in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-B, 1 sheet, scale 1:750,000. - Church, S.E., D.A. Nimick, S.E. Finger, and J.M. O'Neill, 2004, The Boulder River Watershed Study, Jefferson County, Montana, in Chapter B of Integrated Investigations of Environmental Effects of Historical Mining in the Basin and Boulder Mining Districts, Boulder River Watershed, Jefferson County, Montana, Eds. D.A. Nimick, S.E. Church, and S.E. Finger, US Geological Survey, Professional Paper 1652–B, 16p. - Clark D.W., and Dutton, D.M., in press, Quality of ground water and surface water in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-C, 1 sheet, scale 1:750,000. - Custer, S.G., 1991, Ground-water potential in the Bozeman-fan subarea, Gallatin County, Montana: Report to the Montana Department of Natural Resources and Conservation, Water Development Bureau, 141 p. - Custer, S.G., Donohue, D., Tanz, G., Nichols, T., Sill, W., and Wideman, C., 1991, Final report of research results: Ground Water Potential in the Bozeman-Fan Subarea, Gallatin County, Montana, Montana State University, Bozeman, Montana, 142 p. - Custer, S.G., Donohue, D., Tanz, G., Nichols, T., Sill, W., and Wideman, C., 1991, Appendices to the final report of research
results: Ground Water Potential in the Bozeman-Fan Subarea, Gallatin County, Montana, Montana State University, Bozeman, Montana, 142 p. - Davis, W.E., Kinoshita, W.T., and Robinson, G.D., 1965, Bouguer gravity, aeromagnetic, and generalized geologic map of the eastern part of the Three Forks basin, Broadwater, Madison, and Gallatin Counties, Montana: U.S. Geological Survey Geophysical Investigations Map GP-498, 2 sheets, scale 1:62,500. - Dizon, S.A., July 2002, Driller specific capacity as a measure of aquifer transmissivity and a test of the hydrogeologic units in the Gallatin Local Water Quality District, Montana, 127 p. - Dizon, S.A., Custer, S.G., 1999, Lithostratigraphic and hydrostratigraphic units of the Gallatin Local Water Quality District, Gallatin, County Montana, 1 p. - Dunn, Darrel E., 1978, Ground Water Levels and Ground Water Chemistry, Gallatin Valley, Montana, 1977, 62 p. - Dutton, D.M., Lawlor, S.M., Briar, D.W., and Tresch, R.E., 1995, Hydrogeologic data for the Northern Rocky Mountains intermontane basins, Montana: U.S. Geological Survey Open-File Report 95-143, 94 p. - Erickson, E., Weight, Ph.D., P.E., W.D., 1995, Final report on water-resource evaluation and groundwater-flow model for Sypes Canyon, Gallatin County, Montana: DHES Contract #240129, Montana Tech of The University of Montana, Bozeman, Montana, 28 p. - Gammons, C.H., R. Ridenour, and A. Wenz, 2001, Diurnal and longitudinal variations in the water quality of the Big Hole River and tributaries during the drought of August, 2000, Montana Bureau of Mines and Geology, Open File Report 424, 39p. - Gaston Engineering, 1996, Engineer's report for the aquifer testing at the Spirit Hills Subdivision, Bozeman, Montana, 50 p. - Greenup, Mary Taylor, 2003, Spatial investigation of ground water nitrate-nitrogen and coliform baceteria in the Gallatin Local Water Quality District, Gallatin County, Montana, Montana State University, Bozeman, Montana. - Hackett, O.M., Visher, F.N., McMurtrey, R.G., and Steinhilber, W.L., 1960, Geology and ground water resources of the Gallatin Valley, Gallatin County, Montana: Geological Survey Water-Supply Paper 1482, 282 p. - Hacket, O.M., and others, 1960, Geology and ground water resources Gallatin Valley Montana Plates 1-11, United States Department of the Interior: Geological Survey Water-Supply Paper 1482, 11 p. - Hallock, A.R., 1955, The geology of a portion of the Horseshoe Hills, Montana, Montana School of Mines, Butte, Montana, 73 p. - Hay, J.E., 1997, An investigation of groundwater recharge along the western flank of the southern Bridger Range, Southwestern Montana: Thesis Montana State University, Bozeman, Montana, 223 p. - HKM Engineering, Upper Gallatin Valley Water Supply Development Gateway, Montana, Initial Approach and Feasibility Assessment of Aquifer Storage and Recovery (ASR), September 2006, 12 p. - Hughes, G.C., 1980, Cenozoic geology and geomorphology of the Dry Creek Valley, Gallatin County, Montana: Thesis Montana State University, Bozeman, Montana, 148 p. - Kaczmarek, M.B., 2001, Groundwater availability assessment Autumn Ridge subdivision project, Sypes Canyon area, Gallatin County, Montana, Morrison-Maierle, Inc., Helena, Montana, 145 p. - Kendy, E., 2001, Magnitude, extent, and potential sources of nitrate in ground water in the Gallatin Local Water Quality District, southwestern Montana, 1997-98, Water-Resources Investigations Report 01-4037, U.S. Geological Survey, Denver, Colorado, 66 p. - Lamothe, P., and J. Magee, 2004, Linking Arctic Grayling abundance to physical habitat parameters in the Upper Big Hole River, Montana, Montana Fish, Wildlife, and Parks, 29p. - Levings, J., and Thompson Jr., R.E., 1986, Water resources of the Big Hole Basin, southwestern Montana, Montana Bureau of Mines and Geology, Memoir 59, 72 p., - Lonn, J.D., English, A.R., 2002, Preliminary geologic map of the eastern part of the Gallatin Valley, Montana, Open-File Report: MBMG 457, Montana Bureau of Mines and Geology, Butte, Montana, 1 p. - Marvin, R.K., 1997, Ground-water/surface-water interactions in the upper Big Hole Basin, Montana, Montana Bureau of Mines and Geology, Open File Report 349, 58p. - Marvin, R.K., and Voeller, T.L., 2000, Hydrogeology of the Big Hole Basin and an assessment of the effect of irrigation on the hydraulic budget, Montana Bureau of Mines and Geology, Open File Report 417, 157 p. - McMannis, W.J., 1955, Geology of the Bridger Range, Montana, Bulletin of the Geological Society of America, Vol. 66, pp. 1385-1430, 5 figs., 8 pls., Montana State University Library, Bozeman, Montana, 54 p - Mifflin, M.D., 1963, Geology of a part of the southern margin of the Gallatin Valley, southwestern Montana, Unpublished Masters Thesis, Montana State University, Bozeman, Montana, 111 p. - Montagne, C., 1971, Quaternary and environmental geology of part of the West Fork Basin, Gallatin County, Montana, Montana State University, Bozeman, Montana, 89 p. - Moore, B.K., 1984, Controls on ground water availability and quality, the Bridger Canyon area, Bozeman, Montana: Thesis, Montana State University, Bozeman, Montana, 187 p. - Nichols, T.L., 1989, Resistivity and seismic refraction exploration for ground water near Bozeman, Gallatin County, Montana: Thesis, Montana College of Mineral Science and Technology, Butte, Montana, 105 p. - Parrett, Charles, and Johnson, D.R., 1988, Estimation of surface withdrawals for irrigation and irrigated acreage, 1985, Gallatin County, Montana, *in* Proceedings of the Symposium on Water-Use Data for Water Resources Management: Bethesda, Md., American Water Resources Association, p. 641-647. - Perry, E.S., 1934, Physiography and ground-water supply in the Big Hole basin, Montana, Montana Bureau of Mines and Geology, Memoir 12, 18 p. - Schneider, G.B., 1970, Cenozoic geology of the Madison Bluffs area near Gallatin County, Montana, Montana State University, Bozeman, Montana, 61 p. - Slagle, S.E., 1995, Records of water levels in monitoring wells in the Gallatin Valley, southwestern Montana, 1947-93: U.S. Geological Survey Open-File Report 94-536, 41 p. (6 copies) - Slagle, S.E., 1995, Geohydrologic conditions and land use in the Gallatin Valley, southwestern Montana, 1992-93, US Geological Survey, Open File Report 95-4034, 2 p. - Tilley, C.W., 1976, Geology of the Spanish Creek Basin area, Madison and Gallatin Counties, Montana, Montana State University, Bozeman, Montana, 111 p - Tuck, L. K., 2001, Reconnaissance of arsenic in surface and ground water along the Madison and upper Missouri Rivers, southwestern and west-central Montana, US Geological Survey, Water-Resources Investigations Report, 2000-4028, 79 p. - Tuck, L.K., Briar, D.W., and Clark, D.W., in press, Geologic history and hydrogeologic units of intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-A, 2 sheets, scale 1:750,000. - Tuck, L.K., Dutton, D.M., and Nimick, D.A., 1997, Hydrologic and water-quality data related to the occurrence of arsenic for areas along the Madison and Upper Missouri Rivers, southwestern and west-central Montana, US Geological Survey, Open File Report 97-203, 124 p. - U.S. Department of Agriculture Natural Resources Conservation Service, 2000, Flood plain management study, lower Gallatin and lower East Gallatin rivers, Bozeman, Montana, 108 p. - U.S. Department of Agriculture Natural Resources Conservation Service, 1996, Soil Survey of Gallatin County Area, Montana. - Uthman, W., and Beck J., 1998, Hydrogeology of the Upper Beaverhead Basin near Dillon, Montana, Montana Bureau of Mines and Geology, Open File Report 384, 549 p. Waren, K., 1992, Madison Plateau Groundwater Project: Report Compilation by the Department of Natural Resources and Conservation, Helena Montana, 74 p. # **Teton Basin** ### **Teton Basin Well Information** Well data were obtained from the Montana Ground-Water Information Center (GWIC). Estimated ground-water withdrawals were obtained from: Cannon, M.R., and Johnson, D.R., 2004, Estimated water use in Montana in 2000, U.S. Geological Survey Scientific Investigations Report 2004-5223, 50 p. *Domestic consumptive use was assumed to be 50 percent of total withdrawals. http://water.usgs.gov/watuse/pdf1995/pdf/domestic.pdf #### Teton River Basin - References - Fullerton, D.S., Colton, R.B., 1986, Stratigraphy and correlation of the glacial deposits on the Montana Plains: in Quaternary glaciations in the northern hemisphere. Edited by Sibrava, et al. Quaternary Science Reviews, Volume 5, Pergamen Press. - Hendrickson, M.L., Miller, K.J., 2002, Final contract report for preliminary comparative analysis of water-quality data from 1985 to 2001 for the Burton Bench: Montana Bureau of Mines and Geology unpublished contract report. - Kendy E., Olson, B, 1997, Physical, chemical, and biological data associated with irrigation drainage in the Freezeout Lake area, west-central Montana, 1994-95, U.S. Geological Survey Open-File Report OF 97-0349, 46 p. - Lambing, J.H., Nimick, D.,A., Knapton, J.R., Palawski, D.U, 1997 Physical, chemical, and biological data for detailed study of the Sun River Irrigation Project, Freezeout Lake Wildlife Management Area, and Benton Lake National Wildlife Refuge, west-central Montana, 1990-92, with selected data for 1987-89, U. S. Geological Survey Open-File Report OF 94-0120, 171 p. - Madison, J.P., 2004, Hydrogeology of the Burton Bench aquifer, north-central Montana, Montana Bureau of Mines and Geology: Open File Report 512, 20 p. - Madison, J.P., Hargrave, P.A., Rose, J.C., 2005, Expansion of the monitoring-well network for the assessment of agricultural chemicals in Montana ground water, Montana Bureau of Mines and Geology: Open File Report 530, 102 p. - Miller, K.J., 1992, Ground-water monitoring network assesses the occurrence of agricultural chemical residues in shallow ground water in Montana, Montana Bureau of Mines and Geology: Open File Report
258, 106 p. - Miller, K.J., Rise, D.S., McDonald, C., 2002, Ground-water and surface-water quality, herbicide transport, and irrigation practices: Greenfields Bench aquifer, Teton County, Montana, Montana Bureau of Mines and Geology: Open File Report 463, 177 p. - Mudge, M.R., Earhart, R.L., 1983, Bedrock geologic map of part of the northern disturbed belt, Lewis and Clark, Teton, Pondera, Glacier, Flathead, Cascade and Powell counties, Montana, United States Geological Survey: Miscellaneous Geologic Investigation 1375, 1 sheet(s), 1:125,000. - Mudge, M.R., Earhart, R.L., 1983, Geologic and structure maps of the Choteau 1° x 2° quadrangle, western Montana, United States Geological Survey: Miscellaneous Geologic Investigation 1300, 1 sheet(s), 1:250,000. - Mudge, M.R., Earhart, R.L., Whipple, J.W., Harrison, J.E., 1983, Geologic and structure maps of the Choteau 1° x 2 ° quadrangle, northwestern Montana, Montana Bureau of Mines and Geology: Montana Atlas Series 3A, 1:250,000. - Nimick, D.A., Rasmussen, R.S., Woessner, W.W., Schmidt, J.C., 1983, Geologic and hydrologic investigations at Pine Butte and McDonald Swamps, Teton County, Montana: Unpublished report by Earth Resource Associates, 44 Last Chance Gulch, Helena, Montana. Submitted to the Big Sky Field Office of the Nature Conservancy, Helena, Montana. - Nimick, D.A., 1997, Hydrology and water chemistry of the Benton Lake basin with emphasis on the fate of dissolved solids at Benton Lake National Wildlife Refuge, west-central Montana, U. S. Geological Survey, Water-Resources Investigations Report: WRI 97-4100, 79 pp. - Noble, R.A., 1987, Potential sources of ground-water contamination of wells at Bynum, Montana, Montana Bureau of Mines and Geology: Open File Report 192, 30 p. - Norbeck, P.M., 2000, Hydrogeological assessment of the Miller Colony water system for ground water under the direct influence of surface water, Montana Bureau of Mines and Geology: Open File Report 401Q. - Norbeck, P.N, 1978, Ground-water investigation of the Muddy Creek artesian basin, Montana Bureau of Mines and Geology: Open File Report, 33 p. - Osborne, T.J., Noble, R.A., Zaluski, M., Schmidt, F.A., 1983, Evaluation of the ground-water contribution to Muddy Creek from the Greenfield irrigation district, Cascade and Teton counties, Montana, Montana Bureau of Mines and Geology: Open File Report 113, 232 p. - Patton, T.W., 1991, Geology and hydrogeology of the Burton Bench and Teton valley aquifers, Montana Bureau of Mines and Geology: Open File Report 238, 357 p., 5 sheet(s). - Vuke, S.M., 2000, Geologic map of the Great Falls South 30' x 60' quadrangle, central Montana, Montana Bureau of Mines and Geology: Open File Report 407, 1 sheet(s), 1:100,000. - Vuke, S.M., Colton, R.B., Fullerton, D.S., 2002, Geology of the Great Falls North 30' x 60' quadrangle, Montana Bureau of Mines and Geology: Open File Report 459, 10 p., 1 sheet(s), 1:100,000. # **Upper Clark Fork Basin** # Legend USGS stream flow station MBMG monitoring well water well basin-fill 20 Miles # Upper Clark Fork Basin Well Information Well data were obtained from the Montana Ground-Water Information Center (GWIC). Estimated ground-water withdrawals were obtained from: Cannon, M.R., and Johnson, D.R., 2004, Estimated water use in Montana in 2000, U.S. Geological Survey Scientific Investigations Report 2004-5223, 50 p. *Domestic consumptive use was assumed to be 50 percent of total withdrawals. http://water.usgs.gov/watuse/pdf1995/pdf/domestic.pdf #### **Upper Clark Fork References** - Alden, W.C., 1953, Physiography and glacial geology of western Montana and adjacent areas: US Geological Survey Professional Paper 231, 200 p. - Axtmann, E.V., and Luoma, SN., 1991, Large-scale distribution of metal contamination in the fine-grained sediments of the Clark Fork River, Montana, U.S.A.: Applied Geochemistry, v. 6, p. 75-88. - Baken, J.F., 1984, The structural geology and tectonic history of the northern Flint Creek Range, western Montana: Bozeman, Montana State University, MS. thesis, 125 p. - Bartholomew, M.J., Stickney, M.C., and Downey, P.J., 1993, Preliminary geologic map of the Deer Lodge area, southwestern Montana: Montana Bureau of Mines and Geology Open-file Report 271, scale 1:24,000. - Beaty, C.B., 1965; Flint Creek boulder deposit; Billings Geological Society 16th Annual Field Conference 1965, pp. 122-126. - Berg, R.B. 2005; Geologic map of the Upper Clark Fork Valley between Garrison and Bearmouth, southwestern Montana; Montana Bureau of Mines and Geology Open-File Report 523. - Berg, R.B. 2006; Geologic map of the Upper Clark Fork Valley between Bearmouth and Missoula, southwestern Montana; Montana Bureau of Mines and Geology Open-File Report 535. - Berg, R.B., Hargrave, P., 2004; Geologic map of the Upper Clark Fork Valley, southwestern Montana, Montana Bureau of Mines and Geology Open-File Report 506. - Boettcher, A.J., Gosling, A.W., 1977; Water resources of the Clark Fork Basin upstream from St. Regis, Montana; Montana Bureau of Mines and Geology Bulletin 104. - Boeucher. A.J., and Gosling, A.W., 1977, Water resources of the Clark Fork basin upstream from St. Regis, Montana: Montana Bureau of Mines and Geology Bulletin 104, 28p. - Botz, M.K., 1969, Hydrogeology of the upper Silver Bow Creek drainage area, Montana, Montana Bureau of Mines and Geology Bulletin 75, 32 p. - Bowers, C.L., Caldwell, R.R., and Dutton, D.M., 2003, Water-quality, streambed-sediment, and biological data from the Clark Fork-Pend Oreille and Spokane River basins, Montana, Idaho, and Washington, 1998-2001: U.S. Geological - Survey Open-File Report 03-292, 203 p. - Briar, D.W., Lawlor, S.M., Stone, M.A.J., Parliman, D.J., Schaefer, J.L., and Kendy, Eloise, in press. Ground-water levels in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Alias 738-B, I sheet, scale 1:750,000. - Caldwell, R.R., Bowers, C.L., and Dutton, D.M., 2004, Ground-water quality of selected basin-fill aquifers of the Northern Rockies Intermontane Basins in Montana, Idaho, and Washington: U.S. Geological Survey Scientific Investigations Report 2004-5052, 50 p. - Carstarphen, C.A., Mason, D.C., Smith L.N., Lafave, J.I., and Richter, M.G., 2004; Data for water wells visited during the Upper Clark Fork River area ground-water characterization study: Deer Lodge, Granite, Powell, and Silver Bow Counties, Upper Clark Fork River Basin Steering Committee, 1994. Upper Clark Fork River Basin Water Management Plan. Helena, Montana. - Casne, E.W., Botz, M.K., and Pasichnyk, M.J., 1975, Water quality inventory and management plan, upper Clark Fork basin, Montana: Montana Department of Health and Environmental Sciences, 148 p. - Chadwick, R.A., and Leonard, R.B., 1979, Structural controls of hot-spring systems in southwestern Montana: U.S. Geological Survey Open-File Report 79-1333, 25 p. - Clark, G.M., Caldwell, R.R., Maret, T.R., Bowers, C.L., Dutton, D.M., and Beckwith, M.A., 2004, Water quality in the Northern Rockies Intermontane Basins, Idaho, Montana, and Washington, 1999-2001: U.S. Geological Survey Circular 1235, 29 p. - Clark, D.W., and Dutton, D.M., 1996, Quality of ground water and surface water in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-C, 1 sheet, scale 1:750,000. - Clark, D.W., and Dutton, D.M., in press, Quality of water and surface water in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-C, I sheet, scale 1:750,000. - Clark, D.W., and Kendy, Eloise, 1991, Regional analysis of the Northern Rocky Mountains Intermontane Basins, Montana and Idaho, *in* Prince, K.R., and Johnson, A.I., eds., Regional aquifer systems of the United States; aquifers of the Far West: American Water Resources Association Monograph Series 16, p. 55-64. - Cleasby, T.E., and Dodge, K.A., 1999, Effluent mixing characteristics below four wastewater-treatment facilities in southwestern Montana, 1997: U.S. Geological Survey Water-Resources Investigations Report 99-4026, 40 p. - Cremer, EA., III, 1966, Gravity determination of basement configuration, southern Deer Lodge Valley, Montana: Missoula, University of Montana, MS. thesis, 23 p - .Csejtey, Jr., Be'la, 1962, Geology of the southeast flank of the Flint Creek Range, western Montana: Princeton, NJ., Princeton University, Ph.D. dissertation, 159 p. - Csejtey, Be' La, Jr., 1963, Geology of the southeast flank of the Flint Creek Range, western Montana: Princeton, Princeton University, Ph.D. dissertation, 175 p.I - Dickman, Lynne. and Schenck, Don. 1989, Preliminary geologic map of the Deer Lodge National Forest, Montana (west half): Montana Bureau of Mines and Geology Open-File Report 225-A, scale 1:126,720. - Dodge, K.A., Hornberger, M.I., and Axtmann, E.V., 1996, Water-quality, bed-sediment, and biological data (October 1994 through September 1995) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 96-432, 109 p. - Dodge, K.A., Hornberger, M.I., and Axtmann, E.V., 1997, Water-quality, bed-sediment, and biological data (October 1995 through September 1996) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 97-552, 91 p. - Dodge, K.A., Hornberger, M.I., and Axtmann, E.V., 1998, Water-quality, bed-sediment, and biological data (October 1996 through September 1997) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 98-407, 102 p. - Dodge, K.A., Hornberger, M.I., and Bouse, R.M., 1999, Water-quality, bed-sediment, and biological data (October 1997 through September 1998) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File
Report 99-251, 102 p. - Dodge, K.A., Hornberger, M.I., and David, C.P.C., 2000, Water-quality, bed-sediment, and biological data (October 1998 through September 1999) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 00-370, 102 p. - Dodge, K.A., Hornberger, M.I., and David, C.P.C., 2001, Water-quality, bed-sediment, and biological data (October 1999 through September 2000) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 01-379, 95 p. - Dodge, K.A., Hornberger, M.I., and David, C.P.C., 2002, Water-quality, bed-sediment, and biological data (October 2000 through September 2001) and statistical - summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 02-358, 94 p. - Dodge, K.A., Hornberger, M.I., and Dyke, J.L., 2005, Water-quality, bed-sediment, and biological data (October 2003 through September 2004) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 2005-1356, 124 p. - Dodge, K.A., Hornberger, M.I., and Dyke, J.L., 2006, Water-quality, bed-sediment, and biological data (October 2004 through September 2005) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 2006-1266, 109 p. - Dodge, K.A., Hornberger, M.I., and Lavigne, I.R., 2003, Water-quality, bed-sediment, and biological data (October 2001 through September 2002) and statistical summaries of data for streams in the upper Clark Fork basin, Montana: U.S. Geological Survey Open-File Report 03-356, 95 p. - Dodge, K.A., Hornberger, M.I., and Lavigne, I.R., 2004, Water-quality, bed-sediment, and biological data (October 2002 through September 2003) and statistical summaries of data for streams in the upper Clark Fork Basin, Montana: U.S. Geological Survey Open-File Report 2004-1340, 107 p. - Dobell, J.P., 1965; The Missoula Group of the Belt Series; Billings Geological Society 16th Annual Field Conference 1965, pp. 98-107. - Duaime, T.E., Appleman, R.A., 1990; Upper Clark Fork River basin storm-event monitoring, Deer Lodge and Silver Bow counties, Montana; Montana Bureau of Mines and Geology Open-File Report 228. - Dutton, D.M., Lawlor, S.M., Briar, D.W., and Tresch, R.E, 1995, Hydrogeologic data for the Northern Rocky Mountains intermontane basins, Montana: U.S. Geological Survey Open-File Report 95-143, 94 p. - Environmental Science and Engineering, Inc., 1993, Anaconda regional water and waste operable unit, data summary reports, second quarter 1993—Volume I, Technical report draft, and volume *II*, Appendices draft: Butte, Montana, various paging. - Gammons, C.H., Nimick, D.A., Parker, S.R., Cleasby, T.E., and McCleskey, R.B., 2005, Diel behavior of iron and other heavy metals in a mountain stream with acidic to neutral pH—Fisher Creek, Montana, USA: *Geochimica et Cosmochimica Acta*, v. 69, no. 10, p. 2505-2516. - Gammons, C.H., Nimick, D.A., Parker, S.T., and Wood, S.A., 2003, Diel fluctuation of heavy metals and rare earth elements in a mountain stream with acidic to neutral pH [abs.]: Geological Society of America Abstracts with Programs, v. 35, no. 6. - Gammons, C.H., Wood, S.A., Nimick, D.A., 2005, Diel behavior of rare earth elements in a mountain stream with acidic to neutral pH: *Geochimica et Cosmochimica Acta*, v. 69, no. 15, p. 3747-3758. - Gwinn, V.E., 1961, Geology of the Drummond area, central-western Montana: Montana Bureau of Mines and Geology Geological Map GM 4, scale 1:125,000. - Halvorson, J.W., and Wideman, C.J., 1980, A geophysical investigation of the Warm Springs, Montana, area: Montana Bureau of Mines and Geology Open-File Report 37,11 p. - Hanneman, D.L., and Wideman, C.J., 1991, Sequence Stratigraphy of Cenozoic continental rocks, southwestern Montana: GSA Bulletin, v. 103, p. #1335-1345. - Hassemer, J.H., 1981, Principal facts and complete Bouguer gravity anomaly map for the west half of the Butte 1° x 2° quadrangle, Montana: US. Geological Survey Open-File Report 81-949, 39 p., scale 1:250,000. - Hornberger, M.I., Lambing, J.H., Luoma, S.N., and Axtmann, E.V., 1997, Spatial and temporal trends of trace metals in surface water, bed sediment, and biota of the upper Clark Fork basin, Montana, 1985-95: U.S. Geological Survey Open-File Report 97-669, 84 p. - Johnson, H.E., and Schmidt, CI, 1988, Clark Fork Basin Project status report and action plan: Helena, Mont., Clark Fork Basin Project, Office of the Governor, variously paged. - Kendy, Eloise, ed., 1999, Science into policy—Water in the public realm: Herndon, Va., American Water Resources Association Technical Publication Series TPS-99-2, 302 p. - Kendy, Eloise, and Tresch, R.E., 1996, Geographic, geologic, and hydrologic summaries of intermontane basins of the Northern Rocky Mountains, Montana: U.S. Geological Survey Water-Resources Investigations Report 96-4025, 233 p. - Kendy Hydrologic Consulting, 2005. Water-balance considerations for instream flow restoration design: Understanding irrigation return flow, 2005. Helena, Montana. - Konizeski, R.L, 1965, Tertiary deposits in basins marginal to the Flint Creek Range, in Billings Geological Society 16th Annual Field Conference Guidebook to Geology of the Flint Creek Range, Montana: [Billings, Mont.], Billings Geological Society, p. 10-18. - Konizeski, R.L., Brietkrietz, Alex, and McMurtrey, R.G., 1961, Geology and groundwater resources of the northern part of the Deer Lodge Valley, Montana: Montana Bureau of Mines and Geology Bulletin 21, 24 p. - Konizeski, R.L., McMurtrey, R.G., and Brietkrietz, Alex, 1962, Preliminary report on the geology and ground-water resources of the southern part of the Deer Lodge Valley, Montana: Montana Bureau of Mines and Geology Bulletin 31, 24 p. - Konizeski, R.L., McMurtrey, R.G., and Brietkrietz, Alex, 1968. Geology and ground-water resources of the Deer Lodge Valley, Montana with a section on Gravimetric survey, by E.A. Cremer, III: U.S. Geological Survey Water-Supply Paper 1862, 55 p. - Lambing. J.H., 1987, Water-quality data for the Clark Fork and selected tributaries from Deer Lodge to Milltown, Montana, March 1985 to June 1986: US. Geological Survey Open-File Report 87-110, 48 p. - Lambing. J.H., 1988. Water-quality data (July 1986 through September 1987) and statistical summaries (March 1985 through September 1987) for the Clark Fork and selected tributaries from Deer Lodge to Missoula, Montana: U.S. Geological Survey Open-Vile Report 88-308, 55 p. - Lambing. J.H., 1989, Water-quality data (October 1987 through September 1988) and statistical summaries (March 1985 through September 1988) for the Clark Fork and selected tributaries from Galen to Missoula, Montana: US. Geological Survey Open-File Report 89-299, 51 p. - Lambing. J.H., 1990, Water-quality data (October 1988 through September 1989) and statistical summaries (March 1985 through September 1989) for the Clark Fork and selected tributaries from Galen to Missoula, Montana: U.S. Geological Survey Open-Vile Report 90-168, 68 p. - Lambing. J.H., 1991, Water-quality and transport characteristics ci suspended sediment and trace elements in streamfiow of the upper Clark Fork basin from Galen to Missoula, Montana, 1985-1990 U.S. Geological Survey Water-Resources Investigations Report 9I-4139, 73 p. - Lambing, J.H., 1997, Sources and transport of trace metals in the upper Clark Fork basin, 1985-95 [abs.]: American Water Resources Association, Montana Section Meeting, Butte, Mont., October 2-3, 1997. - Lambing, J.H., 1998, Estimated 1996-97 and long-term average annual loads for suspended sediment and selected trace metals in streamflow of the upper Clark Fork basin from Warm Springs to Missoula, Montana: U.S. Geological Survey Water-Resources Investigations Report 98-4137, 35 p. - Lambing, J.H., 2000, Clark Fork Symposium, April 14, 2000, Missoula, Mont. [poster]. - Lambing, J.H., and Cleasby, T.E., 2006, Water-quality characteristics of Montana streams in a statewide monitoring network, 1999-2003: U.S. Geological Survey Scientific Investigations Report 2006-5046, 149 p. - Lambing, J.H., Hornberger, M.I., Axtmann, E.V., and Dodge, K.A., 1995, Water-quality, bed-sediment, and biological data (October 1993 through September 1994) and statistical summaries of data for streams in the upper Clark Fork Basin, Montana: U.S. Geological Survey Open-File Report 95-429, 104 p. - Lambing, J.H., Hornberger, M.I., Axtmann, E.V., and Pope, D.A., 1994, Water-quality, bed-sediment, and biological data (October 1992 through September 1993) and statistical summaries of water-quality data (March 1985 through September 1993) for streams in the upper Clark Fork Basin, Montana: U.S. Geological Survey Open-File Report 94-375, 85 p. - Lawlor, S.M., 2004, Determination of channel-morphology characteristics, bankfull discharge, and various design-peak discharges in western Montana: U.S. Geological Survey Scientific Investigations Report 2004-5263, 19 p. - Lewis, R.S., 1998, Preliminary geologic map of the Butte, 1° x 2° quadrangle: Montana Bureau of Mines and Geology Open-file Report 363, 16 p., scale 1:250,000. - Madison, J.P., Metesh, J.J., Lonn, J., Marvin, R.K., Wintergerst, R., 1995; Abandoned-inactive mines program, Deerlodge National Forest, volume IV: Upper Clark Fork River Drainage; Montana Bureau of Mines and Geology Open-File Report 346. - Mariner, R.H., Presser, T.S., and Evans, W.C., 1976, Chemical characteristics of the major thermal springs of Montana: U.S. Geological Survey Open-File Report 76-480,31 p. - Maxwell, J.C., 1965; Geology of Southwest Drummond Area; Billings Geological Society 16th Annual Field Conference 1965, Plate 1. - McCarthy, P.M., 2005, Statistical summaries of streamflow in Montana and adjacent areas, water years 1900 through 2002: U.S. Geological Survey Scientific
Investigations Report 2004-5266, 317 p. - McCulloch, Robin, 1993, Montana mining directory 1992: Montana Bureau of Mines and Geology Bulletin 131,76 p. - McKenna, D.P. and Patton, T.W., 1999; Generalized map showing the distribution of aquifers and water wells in part of the Upper Clark Fork River Basin, Revision 1; Montana Bureau of Mines and Geology - McLeod, PJ., 1987, The depositional history of the Deer Lodge basin, westem Montana: Missoula, University of Montana, M.S. thesis, 61 p. - Montana Department of Health and Environmental Sciences, 1994, Montana water quality, 1994: Helena, Water Quality Bureau, Montana 305(b) Report, 159 p. - [Montana] State Engineer's Office, 1959a, Water resources survey, Granite County, Montana--Part 1, History of land and water use on irrigated areas: Helena. Mont., State Engineer's Office, 47 p. - [Montana] State Engineer's Office, 1959b, Water resources survey, Granite County, Montana--Part 2, Maps showing irrigated areas: Helena, Mont., State Engineer's Office, 22 p. - Moore, J.N., Brook, E.J., and Johns, C., 1989, floodplain sediment—Clark Fork River, Montana, U.S.A: Environmental Geology and Water Science, v. 14, No.2, p. 107-115. - Moore, J.N., and Luoma, S.N., 1990, Hazardous wastes from large-scale metal extraction--a case study. Environmental Science and Technology, v. 24, p. 1,279-1,285. - Mudge, M.R., Earhart, R.L., Whipple, J.W., and Harrison, J.E., 1982; Geologic and structure maps of the Choteau 1° x 2° Quadrangle, western Montana; U.S. Geological Survey Miscellaneous Investigations Series Map I-1300. - Mulch, T.A., 1960, Geology of the northeast flank of the Flint Creek Range, Montana: Princeton, NJ., Princeton University, Ph.D. dissertation, 159 p. - Mulch, T.A., 196l, Geology of the northeast flank of the Flint Creek Range, western Montana: Montana Bureau of Mines and Geology Geologic Map GM 5, scale 1:126,720. - National Oceanic and Atmospheric Administration, 1992, Monthly normals of temperature, precipitation, and heating and cooling degree days, 1961-90, Montana: Asheville, N.C., Climatography of the United States no. 81, unpaged. - Nimick, D.A., 1991, Water quality and movement in shallow aquifers of the upper Clark Fork Valley, western Montana [abs.]: American Water Resources Association, Montana Section Meeting, Missoula, Mont., September 24-25, 1991. - Nimick, D.A., 1993; Hydrology and water chemistry of shallow aquifers along the Upper Clark Fork; Western Montana; U.S. Geological Survey Water-Resources Investigations Report 93-4052 - Nimick, D.A., Brooks, Tom, Dodge, K.A., and Tuck, L.K., 1993, Hydrology and water chemistry of shallow aquifers along the upper Clark Fork, western Montana: U.S. Geological Survey Water-Resources Investigations Report 93-4052, 63 p. - Nimick, D. A., and Moore, J.N., 1994, Stratigraphy and chemistry of sulfidic flood-plain sediments in the Upper Clark Fork Valley, Montana, *in* Alpers, C.N., and Blowes, D.W., eds., 1994. Environmental Geochemistry of Sulphide Oxidation:Washington, DC., American Chemical Society Symposium Series 550, Chapter 19, p. 276-288. - Nimick, D.A., 1998, Arsenic hydrogeochemistry in an irrigated river valley—a reevaluation: *Ground Water,* v. 36, no. 5, p. 743-753. - Nimick, D.A., Brooks, Tom, Dodge, K.A., and Tuck, L.K., 1993, Hydrology and water chemistry of shallow aquifers along the upper Clark Fork, western Montana: U.S. Geological Survey Water-Resources Investigations Report 93-4052, 63 p. - Nimick, D.A., Cleasby, T.E., and McCleskey, R.B., 2005, Seasonality of diel cycles of dissolved metal concentrations in a Rocky Mountain stream: *Environmental Geology*, v. 47, no. 5, p. 603-614. - Nimick, D.A., Gammons, C.H., Cleasby, T.E., Madison, J.P., Skaar, Don, and Brick, C.M., 2003, Diel cycles in dissolved metal concentrations in streams— Occurrence and possible causes: *Water Resources Research*, v. 39, no. 9, 1247. - Nimick, D.A., McCleskey, B.R., Gammons, C.H., Cleasby, T.E., and Parker, S.R., 2007, Diel mercury-concentration variations in streams affected by mining and geothermal discharge: *Science of the Total Environment*, v. 373, p. 344-355. - Nimick, D.A., and Moore, J.N., 1994, Environmental chemistry of fluvially deposited mine tailings in the upper Clark Fork Valley, Montana: American Geophysical Union 1994 Fall Meeting Special Session, Contamination of Aquatic Systems from Metal Mining, San Francisco, December 5-9, 1994. - Nimick, D.A., and Moore, J.N., 1994, Stratigraphy and chemistry of sulfidic flood-plain sediments in the upper Clark Fork Valley, Montana, in Alpers, C. N., and Blowes, D.W., eds., Environmental Geochemistry of Sulfide Oxidation: Washington, D.C., American Chemical Society, ACS Symposium Series 550, Chapter 19, p. 276-288. - Noble, R.A., Bergantino, R.N., Patton, T.W., Sholes, B.C., Daniel, Faith, and Schofield, Judeykay, 1982, Occurrence and characteristics of ground water of Montana-Volume 2. The Rocky Mountain Region: Montana Bureau of Mines and Geology Open-File Report 99, 132 p. - Potts, Donald F., 1983; Streamflow regionalization in western Montana; Research Note no. 19, Montana Forest and Conservation Experiment Station, School of Forestry, University of Montana. - Rasmussen, D.L., 1969; Late Cenozoic geology of the Cabbage Patch area, Granite and Powell Counties, Montana; M.S. Thesis, University of Montana, Missoula, Montana. - Rasmussen, D.L,1989, Depositional environments, paleoecology, and biosuatigraphy of Arikareean Bozenian group strata west of the Continental Divide in Montana, in Montana Geological Society 1989 Field Conference Guidebook, Montana Centennial Edition, Volume I—Geologic resources of Montana: [Billings, Mont.], Montana Geological Society. p. 205-215. - Rasmussen, D.L. and Fields, R.W., 1980; Road log No. 1, Missoula to Flint Creek via Upper Clark Fork Valley and Drummond; Guidebook of the Drummond-Elkhorn Areas, West Central Montana; Montana Bureau of Mines and Geology Special Publication 82. - Roberts, M. and Waren, K., 2001; North Fork Blackfoot River hydrologic study, Montana Department of Natural Resources and Conservation DNRC Report WR-3.C.2.NFB. - Ruppel, E.T., 1961, Reconnaissance geologic map of the Deer Lodge quadrangle, Powell, Deer Lodge, and Jefferson Counties, Montana: U.S. Geological Survey Mineral Investigations Map MF-174, scale 1:48,000. - Ruppel, E.T., O'Neill, J.M., and Lopez, D.A., 1993, Geologic map of the Dillon 1 x 2 degree quadrangle: Montana and Idaho: Montana Bureau of Mines and Geology Miscellaneous Geologic Investigation 1803-H, scale 1:250,000. - Sears, J.N., Webb, B., and Taylor, M., 2001, Bedrock geology of Garrison 7.5 minute quadrangle: Montana Bureau of Mines and Geology Open-file Report 403A, scale 1:24,000. - Sears, J.N., Webb, B., and Taylor, M., 2001, Bedrock geology of Luke Mountain 7.5 minute quadrangle: Montana Bureau of Mines and Geology Open-file Report 403B, scale 1:24,000. - Shields, RR., Knapson, LR., White, M.K., Broslen, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-I, 534 p. - Smedes, H., W., 1962, Lowland Creek volcanics, an Upper Oligocene formation near Butte, Montana, Journal of Geology, v. 70 no. 3, p.255-266. - Smedes, H., W., 1967a, Preliminary geologic map of the southwest quarter of the Butte South quadrangle, Montana: Montana Bureau of Mines and Geology Open-file Report 73, scale 1:24,000. - Smedes, H., W., 1967b; Preliminary geologic map of the northwest quarter of the Butte South quadrangle, Montana: Montana Bureau of Mines and Geology Open-file Report 74, scale 1:24,000. - Smedes, H., W., 1967c; Preliminary geologic map of the southeast quarter of the Butte South quadrangle, Montana: Montana Bureau of Mines and Geology Open-file Report 75, scale 1:24,000. - Smedes, H., W., 1967d; Preliminary geologic map of the northeast quarter of the Butte South quadrangle, Montana: Montana Bureau of Mines and Geology Open-file Report 76, scale 1:24,000. - Smith, J.D., Lambing, J.H., Nimick, D.A., Parrett, Charles, Ramey, Michael, and Schafer, William, 1998, Geomorphology, flood-plain tailings, and metal transport in the upper Clark Fork valley, Montana: U.S. Geological Survey Water-Resources Investigations Report 98-4170, 56 p. - Sonderegger, JL, 1984, D.O.E. [U.S. Department of Energy] final report--A summary of geothermal studies in Montana, 1980 through 1983: Montana Bureau of Mines and Geology Open-File Report 142,33 p. - Sonderegger, JL., and Bergancino, R.N., 1981, Geothermal resources map of Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 4, scale 1:1,000,000. - Stickney. M.C., and Downey, PJ.. 1993, Preliminary geologic map of the Deer Lodge area, southwestern Montana: Montana Bureau of Mines and Geology Open-File Report 271, scale 1:50,000. - Tornes, L.H., 1997, National Water-Quality Assessment Program, Northern Rockies Intermontane Basins: U.S. Geological Survey Fact Sheet FS-158-97, 4 p. - Tornes, L.H., 1997, Design of a water quality assessment for the Northern Rockies Intermontane Basins (abs.]: Inland Northwest Water Resources Conference, Program and Abstracts, Spokane, Wash., April 28-29, 1997. - Tornes, L.H., 1998, Design of a water quality assessment for the Northern Rockies intermontane basins [abs.]: Toward Ecosystem-Based Management in the Upper Columbia River Basin Workshop, Sustainable Fisheries Foundation, April 27-30, 1998, Castlegar, B.C., Canada. - Tuck, L. K., Briar, D.W., and Clark, D.W., in press. Geologic history and hydrogeologic units of intermontane basins of the Northern Rocky Mountains, Montana and Idaho: US. Geological Survey Hydrologic Investigations Atlas 738-A, 2 sheets, scale 1:750.000. - Tuck, L.K., Briar, D.W., and Clark, D.W., 1996, Geologic history and hydrogeologic units of intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas HA-738-A, 2 sheets, scale 1:750.000. - US
Environmental Protection Agency, 1986, Quality criteria for water 1986: Washington, D.C., Office of Water Regulations and Standards, EPA 440/5-86-001, unpaged. - US Environmental Protection Agency, 1989, Maximum contaminant levels (subpart B of part 141, National primary drinking-water regulations): U.S. Code of Federal Regulations, Title 40, Parts 100 to 149, revised as of July 1, 1989, p.547-551. - US Environmental Protection Agency, 1989, Maximum contaminant levels (subpart B of part 141, National primary drinking-water regulations): U.S. Code of Federal Regulations, Title 40, Parts 100 to 149, revised July 1, 1989, p.586-588. - US Geological Survey, 1914, Profile surveys in the basin of the Clark Fork of the Columbia River. Montana-Idaho-Washington: US. Geological Survey Water-Supply Paper 346. - US Geological Survey, issued annually, Water resources data, Montana: Helena, Mont., U.S. Geological Survey Water-Data Report. - Voeller, T., and Waren, K., 1997; Flint Creek return flow study: Montana Bureau of Mines and Geology Open-file Report 364, 180 p. - Wallace, C.A., 1987. Generalized geologic map of the Butte 1° *x* 2° quadrangle, Montana: US. Geological Survey Miscellaneous Field Studies Map MF-1924, scale 1:250,000. - Wallace, C.A, Schmidt, R.G., Lidke, D.J., Waters, M.R., Elliott, J.E., French, A.B., Whipple, J.W., Zarske, S.E., Blaskowski, M.J., Heise, B.A., Yeoman, R.A., O'Neill, J.M., Lopez, D.A., Robinson, G.D., and Klepper, M.R., 1986, Preliminary geologic map of the Butte 1° x 2° quadrangle, western Montana: U.S. Geological Survey Open-File Report 86-292, scale 1:250,000. - Waltemeyer, S.D., and Shields, R.R., 1982, Streamflow characteristics of the upper Columbia River Basin, Montana, through 1979: U.S. Geological Survey Water-Resources Investigations 81-82, 74 p. - Wanek, A.A., and Barclay, C.S.V., 1966, Geology of the northwest quarter of the Anaconda quadrangle, Deer Lodge County, Montana: US. Geological Survey Bulletin 1222-B, 28p. - Waren, K.B., Patton, T.W., 2007, Well densities in the Upper Clark Fork River ground-water assessment area, Deer Lodge, Granite, Powell, and Silver Bow Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 21. 2 sheet(s), 1:1,000,000. (In review) - Wideman, C.J., Sonderegger, J.L, Crase, Edward, and Peterson, Janet, 1982, Deer Lodge Valley investigations, western Montana, *in* Geothermal Direct Heat Program, Roundup Technical Conference Proceedings: University of Utah Research Institution, Earth Sciences Laboratory Publication 98, p. 122-140. - Witkind, I.J., 1995; Map showing sand and gravel deposits in the Bigfork-Avon area, Flathead, Lake, Lewis and Clark, Missoula, and Powell Counties, Montana: U.S. Geological Survey Map 1-2446, scale 1:125,000. # Upper Missouri River Basin July 10, 2007 Well data were obtained from the Montana Ground-Water Information Center (GWIC). Estimated ground-water withdrawals were obtained from: Cannon, M.R., and Johnson, D.R., 2004, Estimated water use in Montana in 2000, U.S. Geological Survey Scientific Investigations Report 2004-5223, 50 p. *Domestic consumptive use was assumed to be 50 percent of total withdrawals. http://water.usgs.gov/watuse/pdf1995/pdf/domestic.pdf ### Upper Missouri Basin References - Braico, RD and MK Botz. 1974. Water quality inventory and management plan. Missouri-Sun-Smith river basin, Montana - Briar, D.W. and Madison, J.P., 1992, Hydrogeology of the Helena valley-fill aquifer system, west-central Montana: U.S. Geological Survey Water-Resources Investigation, Report 92-4023. - Briar, D.W. and Madison, J.P., 1992. Hydrogeology of the Helena valley-fill aquifer system, West-Central Montana, U.S. Geological Survey Water-Resources Investigation, Open-File Report 92-4023. - Caldwell , R.R., Bowers, C.L., and Dutton, D.M., 2004, Ground-water quality of selected basin-fill aquifers of the Northern Rockies Intermontane Basins in Montana, Idaho, and Washington: U.S. Geological Survey Scientific Investigations Report 2004-5052, 50 p. - Clark, D.W., and Dutton, D.M., 1996, Quality of ground water and surface water in intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas 738-C, 1 sheet, scale 1:750,000. - Clark, D.W., and Kendy, Eloise, 1991, Regional analysis of the Northern Rocky Mountains Intermontane Basins, Montana and Idaho, *in* Prince, K.R., and Johnson, A.I., eds., Regional aquifer systems of the United States; aquifers of the Far West: American Water Resources Association Monograph Series 16, p. 55-64. - Clark, G.M., Caldwell, R.R., Maret, T.R., Bowers, C.L., Dutton, D.M., and Beckwith, M.A., 2004, Water quality in the Northern Rockies Intermontane Basins, Idaho, Montana, and Washington, 1999-2001: U.S. Geological Survey Circular 1235, 29 p. - Davis, W.E., Kinoshita, W.T., and Smedes, H.W., 1963, Bouguer gravity, aeromagnetic, and generalized geologic map of the East Helena and Canyon Ferry Quadrangles and part of the Diamond City Quadrangle, Leis and Clark, Broadwater, and Jefferson Counties, Montana: U.S. Geological Survey Geophysical Investigation Map GP-444, scale 1:62,500. - Department of Commerse, 2006, http://commerce.state.mt.us/censusresources.asp - Freidline, R.A., Smith, R.B., and Blackwell, D.D., 1976, Seismicity and contemporary tectonics of the Helena, Montana area: Seismological Society of America Bulletin, v. 66, no. 1, p. 81-95. - Hayes, M.J., undated, What is Drought?, National Drought Mitigation Center: http://drought.unl.edu/whatis/indices.htm#spi. - Kendy, E and Re Tresch. 1996. Geographic, geologic and hydrologic summaries of intermontane basins of the northern Rocky Mountains, Montana - Knopf, A., 1913, Ore deposits of the Helena Mining region, Montana: U.S. Geological Survey Bulletin 527, 143 p. - Knopf, A., 1963, Geology of the northern part of the Boulder batholith and adjacent area, Montana, U.S. Geological Survey Miscellaneous Geologic Investigations, Map I-381. - Lorenz, H.W., and Swenson, F.A., 1951, Geology and ground-water resources of the Helena Valley, Montana, with a section on The chemical quality of water, by H.A. Swenson: U.S. Geological Survey Circular 83, 68 p. - Madison, J.P., in progress, Ground-water sustainability in the North Hills, Helena, Montana. Montana, Montana Bureau of Mines and Geology, Open-File Report. - Moreland, J.A. and Leonard, J.B., 1980, Evaluation of shallow aquifers in the Helena Valley, Lewis and Clark County, Montana, U.S. Geological Survey Water-Resources Investigation, Open-File Report 80-1102. - Nimick, D.A., Moore, J.N., Dalby, C., Savka, M. W.,. 1998. The Fate of Geothermal Arsenic in The Madison and Missouri Rivers, Montana and Wyoming. - Pardee, J.T. and Schrader, F.C., 1933, "Metalliferous deposits of the greater Helena mining region, Montana, U.S. Geological Survey Bulletin 842. - Pardee, J.T., 1925, Geology and ground-water resources of the Townsend Valley, Montana: U.S. Geological Water Supply Paper 539, 61 p. - Parrett, C., Johnson, D.R., and Hull, J.A., 1989, Estimates of monthly streamflow characteristics at selected sites in the upper Missouri River basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report 89-4082, 103 p. - Reynolds, M.W., 1979, Character and extent of basin-range faulting, western Montana and east-central Idaho, in Newman, G.W., and Goode, H.G., eds., Basin and Range Symposium: Rocky Mountain Association of Geologists and Utah Geological Association, Denver, Co., p 185-193. - Schmidt, R.G., 1977, Map of Helena and East Helena quadrangles, Montana, showing areal distribution of surficial deposits and bedrock and location of geologic faults: U.S. Geological Survey Open-File Report 77-129, 5 p. - Schmidt, R.G., 1986. Geology, earthquake hazards, and land use in the Helena area, Montana-a review: U.S. Geological Survey Professional Paper 1316, 64 p. - Stickney, M. C., 1978, Seismicity and faulting of central western Montana: Northwest - Geology, v. 7, p. 1-9. - Stickney, M.C., 1987, Quaternary geology and faulting in the Helena Valley, Montana: Montana Bureau of Mines and Geology Geologic Map Series 46, scale 1:50,000. - Stickney, M.C., Quaternary geologic map of the Helena Valley, Montana, Montana Bureau of Mines and Geology Geologic Map Series 46,1987. - Stickney, M.C., and Bartholomew, M.J., 1987, Seismicity and late Quaternary faulting of the northern Basin and Range Province, Montana and Idaho: Seismological Society of America Bulletin, v. 77, no. 5, p. 1602-1625. - Thamke, J.N., 2000, Hydrology of the Helena area bedrock, west-central Montana, 1993-1998 with a section on Geologic setting and a generalized bedrock geologic map by M.W. Reynolds: U.S. Geological Survey Water-Resources Investigations Report 00-4212, 119 p. - Tornes, L.H., 1997, National Water-Quality Assessment Program, Northern Rockies Intermontane Basins: U.S. Geological Survey Fact Sheet FS-158-97, 4 p. - Tornes, L.H., 1997, Design of a water quality assessment for the Northern Rockies Intermontane Basins (abs.]: Inland Northwest Water Resources Conference, Program and Abstracts, Spokane, Wash., April 28-29, 1997. - Tuck, L.K., Briar, D.W., and Clark, D.W., 1996, Geologic history and hydrogeologic units of intermontane basins of the Northern Rocky Mountains, Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas HA-738-A, 2 sheets, scale 1:750,000. - Tuck, LK. 1997. Hydrologic and water quality data related to the occurrence of arsenic for areas along the Madison and Upper Missouri river, southwest and west-central Montana. - U.S. Environmental Protection Agency, 2002, List of Contaminants & their MCLs, EPA-F-03-016, 6 p. - Wilke, K.R., and Coffin, D.L., 1973, Appraisal of the quality of ground water in the Helena Valley, Montana, U.S. Geological Survey Water-Resources Investigations 32-73. -
Wilke, K.R., and Johnson, M.V., 1978, Maps showing depth to water table, September 1976, and area inundated by the June 1975 flood, Helena Valley, Lewis and Clark County, Montana: U.S. Geological Survey Open-File Report 78-110, scale 1:62,500. # **WORK PLAN** # Montana Bureau of Mines and Geology WORK PLAN #### PART A: Review of closed basins Closed basin case study (Section 23) (1a) the Montana Bureau of Mines and Geology, provided for in 20-25-211, shall review, assess for scientific accuracy, and compile ground water studies that have been conducted in the last 20 years in closed basins or subbasins in Montana that may have a bearing on better understanding the water balance in these basins with respect to potential ground water withdrawal impacts on surface water. (1b) after compilation of the information, the Bureau of Mines and Geology shall present recommendations to the appropriate legislative interim committee regarding any additional studies that would help to assess the water balance in closed basins or subbasins with respect to potential ground water withdrawal impacts on surface waters. The MBMG has initiated compilation, review, and assessment of studies related to ground water within the closed basins. These reports will be compiled in electronic bibliographic format and provided to the WPIC. The MBMG will use these references and other information to make recommendations as to additional studies related to water balance and potential impacts of ground-water withdrawals on surface water within the closed basins. The MBMG's initial recommendations are provided in PART B of this work plan. # **PART B: Case Study** Section 23 - (2) The Bureau of Mines and Geology shall conduct a case study to gather and develop data to determine the adequacy of any additional recommended minimum standards and criteria for hydrogeologic assessments, as defined in section 15, associated with ground water withdrawals and the range of impacts of those withdrawals on surface water and ground water resources. The Department of Natural Resources and Conservation shall coordinate with the Bureau of Mines and Geology with regard to surface water monitoring and other elements of the case study as necessary. - (3) The case study must be conducted in basins closed pursuant to sections 85-2-330, 85-2-336, 85-2-341, 85-2-343, or 85-2-344. The bureau of mines and geology shall ensure that at each site involved in the case study the following, at a minimum, is accomplished to provide the necessary scientific data and information to policymakers: - (a) an appropriate number of monitoring wells are drilled or available to provide scientifically defensible data; - (b) aquifer testing and recovery testing is conducted at the site; - (c) water quality samples are collected from each pumping or primary well at the beginning of the case study and a the end of the case study; - (d) if information or data has already been collected for the site, the information is reviewed, analyzed, and verified by the bureau of mines and geology; - (e) if the site has an established system, that the established system is monitored under its current or planned operating conditions; and - (f) any other information is collected that the bureau of mines and geology determines is necessary to make recommendations for additional minimum standards and criteria for hydrogeologic assessments, as defined in section 15, associated with ground water withdrawals and the range of impacts those withdrawals have on surface water and ground water resources. (4) In addition to the requirements of subsection (3), the bureau of mines and geology shall develop a system to compile existing aquifer testing data, as well as data resulting from hydrogeologic assessments, as defined in section 15, and monitoring activities. The Case Study will comprise three phases: 1) site investigations, 2) site-scale and basin-scale assessments of impacts, and 3) evaluation/development of criteria for hydrologic assessments for permit applications. - 1) <u>Site Investigations:</u> Past or pending permit applications in closed basins will be evaluated with respect to the various hydrogeologic conditions that occur in closed basins, including: - a) near stream shallow alluvial aquifers; - b) deep basin, confined or semi confined aquifers; - c) intrabasin or interbasin aquifers below the basin-fill aquifers; and - d) basin margin / bedrock (fault controlled). The objective of these investigations will be to 1) describe these hydrologic settings particularly where ground water is likely to be developed, 2) describe the range of potential impacts to ground water and surface water under each setting, and 3) assess the adequacy of the current methods used to predict stream depletion within the range of hydrogeologic conditions present in the closed basins. Each site investigation will include a review of existing reports, data (lithology from well logs, aquifer test data, geology, chemistry), and analyses; the review will determine the need, if any, for additional data including aquifer tests, additional monitoring wells, additional water quality sampling, and additional analyses of pumping effects with distance and time. The MBMG will then conduct field work to gather data and perform analyses using the additional information. Sites presently under consideration for the site investigations are briefly summarized in Appendix 1. In accordance with Section 23 (4), aquifer test and monitoring data compiled for each site investigation, along with additional data collected by the MBMG will be available through the Ground-Water Information Center database. The MBMG has initiated a system to accept aquifer test data and hydrologic assessments for electronic storage and retrieval. 2) Site-scale and Basin-scale Assessments: The results of the site investigations will be used to construct generic conceptual and computer-based models of the range of hydrologic conditions evaluated in the site investigations. In addition to pumping, each hydrologic condition, or combination of hydrologic conditions, will be modeled to examine the effects of such variable stresses as recharge (natural and artificial), evapotranspiration (seasonal and land use change), cumulative pumping (irrigation and domestic). The approach will be to construct a matrix of hydrologic conditions versus stress based on aquifer characteristics and dimensions found in southwest Montana. Initially, each hydrologic condition will be modeled under background conditions (figure 1). Then, for each hydrologic condition, new stresses (pumping) will be added; the impact to groundwater levels, surface-water flow, water levels in other wells will be examined (figure 2). For example, shallow, near stream conditions will be modeled initially under background or existing conditions (no pumping occurs at the site, but may occur nearby for preexisting irrigation wells); then a new stress, pumping with a single irrigation well will be examined at various distances and pumping rates over an appropriate period of time. Figure 1. The primary matrix for the case study examines each hydrologic condition under baseline or background stress conditions. Figure 2 The secondary matrix for the case study sets up a closer examination of each hydrologic condition established in the primary matrix. The overall process is illustrated by example: - A review of about 20 outstanding applications shows that there are several permit applications for wells installed within the shallow near-stream aquifer. The hydrologic assessment reports will be examined for their value in the overall analysis and their appropriateness for that application. <u>The goal is not to evaluate an individual application, but to find sites that represent the range of conditions found in the closed basins.</u> - At least one, but likely several sites will be selected for a detailed examination of the hydrologic condition with particular attention paid to the aquifer test (duration, type of analyses, etc.), monitoring well placement (distance from pumped well and stream, depth, etc.), and stream characteristics (total flow, gain/loss characteristics, etc.). The detailed examination will determine if additional data (more monitoring wells, more testing, water quality, etc.) are needed. - If more data are desired for that site, the MBMG will seek cooperation and access from the applicant and their agents (if applicable) to conduct the field work. - After completion of the field work, all data for each will be compiled and used to evaluate the potential impact of pumping on surface-water flow. - A ground-water flow model will be constructed for one or more of the sites; this model will be site specific and will be calibrated using the pumping test data. - A generic model of pumping from near-stream shallow aquifer at various discharge rates, under various background/baseline conditions as shown in established in the primary matrix. The model will be then be used to describe the range of responses in ground water and surface water from pumping from wells at various positions in the aquifer at various depths and distances as established in the secondary matrix. Evaluation of cumulative impacts will include those that occur locally (e.g. multiple wells with overlapping zones of influence) and area wide (multiple wells and/or multiple depths). The results of each the analyses generated by the matrices will be presented as summary for each hydrologic condition. A common tool for presentation will likely be a graph of ground-water decline over time compared to stream flow. Each of the hydrologic conditions under background and new stresses will be modeled with a mitigation or management scheme defined in the matrix of figure 3. To continue with the example, after modeling near-stream shallow aquifers with various pumping rates and locations, the effect of mitigation by return flow, artificial recharge, and land use
change will be evaluated. Output from this modeling will present a comparison of the effects of each mitigation/management option on the effects of pumping. Figure 3 The third matrix will examine the effects of mitgation and management options on each of the hydrologic conditions. The modeling will be constrained by the range of aquifer parameters (transmissivity, storage coefficient, aquifer thickness / extent, etc.) the range of pre-existing stresses (existing pumping rates, recharge rates, ET values, etc.) that were determined in the site investigations. Sensitivity analyses will be used to describe the effects of the uncertainty related to the measurement of transmissivity, stream flow, water levels, etc. 3) Evaluation/development of Criteria: The site investigations and the modeling will be used to evaluate the adequacy of the existing hydrologic assessments and minimum standards. The MBMG will review the current permit process with respect to the data collected, the evaluation methods used, and make recommendations as to additional information and analyses as called for in Section 23(2) of HB831. These recommendations will relate to both individual permit applications and basin-scale evaluations. Section 24. Case study -- requirements for participation (2) The bureau of mines and geology, in cooperation with the appropriate legislative interim committee, shall notify each of the entities described in subsection (1)(d), in writing, of the opportunity to participate in the case study and the requirements for participation. Upon approval of this Work Plan by the WPIC, the MBMG will finalize its selection of sites for investigations and seek cooperation from individual well owners. #### **PART C: Committee Activities** The MBMG will participate in activities related to the Water Policy Interim Committee (WPIC) as requested and include: - 1) Updates of MBMG activities to the committee at each meeting which include: - a) progress report on HB831 Case Study - b) status and current activities of the MBMG Ground Water Assessment Program - c) progress report on 23(4): compiling existing aquifer testing data, as well as data resulting from hydrogeologic assessments for the Ground Water Information Center database. - 2) the MBMG will provide presentations of background information related to hydrogeology that may include water balance calculations, the hydrologic cycle, groundwater flow modeling, geochemistry / geochemical modeling, aquifer testing / aquifer characteristics, and recharge as requested by the WPIC. Appendix 1 Case Study Investigation Sites Site Name (drainage): 1: 6S7W5(2), 5S7W32,6S7W6 (Beaverhead) Status: permit application in progress Potential hydrologic condition(s): near stream development recharge from ditch well interference deep and shallow production #### Available data: production wells (several) stream flow staff gage monitoring wells on site monitoring wells off site #### Notes: 3 wells in permit process. Total depths range from 160 to 520 fbgs, multiple screen intervals aquifer tests on each (~70 hours) may also want to include nearby properties - same drainage, similar range of conditions Site Name (drainage): 2: 2N2E35 (Gallatin) near Logan/Manhattan/Amsterdam Status: permit application in progress Potential hydrologic condition(s): deep / sub basin Tertiary sediments other wells in area are completed in the Madison LS Available data: production well monitoring wells on site (72 hour pumping test) Notes: other permit applications in the same area, same aquifer ***** Site Name (drainage): 3: 5S8W32 (Beaverhead) Status: permit application in progress Potential hydrologic condition(s): deep basin possibly confined areal extent unkown Available data: production well monitoring wells on site Notes: ``` Site Name (drainage): 4:8S8W6,7,18,20; 8S9W11,12; 9S8W9 (Beaverhead - Blacktail Deer) Status: permit application terminated Potential hydrologic condition(s): shallow production near stream (Blacktail Deer Creek) Available data: about 7 production wells monitoring wells on site; may need observation wells Notes: Seven or more wells TDs ranging from 181 to 330 feet bgs (perforations from 60 to 330) other wells in the area previous investigation ***** Site Name (drainage): 5: 9S8W9 (Beaverhead) Status: permit application in progress(?) Potential hydrologic condition(s): shallow near stream (Stoddon Slough, BHR) Available data: production well monitoring well on site (72 hour pumping test) May need more obs wells Notes: existing gw flow model (site) ``` ****** Site Name (drainage):6:1S5W26 (Jefferson), near Waterloo Status: permit application terminated Potential hydrologic condition(s): shallow, near stream Available data: production well: 160 feet monitoring wells on site 1 obs; no assessment Notes: work done for assessment, but no report presented ***** Site Name (drainage):7: 4S2W35 (Madison) near McAlister, Meadow Creek Status: permit application terminated Potential hydrologic condition(s): bedrock aquifer, basin margin Available data: production well: 160 feet, perforations 40-160' monitoring wells on site: 3 observations wells on site, several wells offsite Notes: ***** Site Name (drainage):8: 1N4E9 (East Gallatin) Status: permit application terminated Potential hydrologic condition(s): basin margin, deep basin - below valley fill, confined(?) Available data: production well: 2 wells same depth - 397 monitoring wells on site several, several off site Notes: may need observation wells in shallow sediments(?) Site Name (drainage):9:1N4E6 (East Gallatin) near Manhattan Status: permit application terminated Potential hydrologic condition(s): deep basin below valley fill (Tertiary Renova Fm [reported]), valley margin(?) Available data: production well: 385 screen at several intervals between 220-387' monitoring wells on site and off site Notes: ****** Site Name (drainage):10:6S7W11 (Beaverhead) Spring Creek, Trout Creek Status: permit application terminated Potential hydrologic condition(s): shallow, near stream #### Available data: production well: 613', multiple intervals:193-213,273-293 etc. monitoring wells on site Notes: ***** Site Name (drainage):11:6S8W29 (Beaverhead) Selway Slough Status: permit application terminated Potential hydrologic condition(s): ground water from gravel pit Available data: production well: none, gravel pit monitoring wells on site: none? Notes: # Appendix 2 Selected Text from HB831 A bill for an act entitled: "an act revising water laws in closed basins; defining terms in water use laws; amending requirements for an application to appropriate ground water in a closed basin; providing that certain applications to appropriate surface water are exempt from closed basin requirements; providing requirements for hydrogeologic assessments, mitigation plans, and aquifer recharge plans; providing minimum water quality standards for certain discharges of effluent; requiring that previously approved plans that were not located in the Clark Fork basin must meet certain criteria; requiring that data be submitted to the Bureau of Mines and Geology; providing for rulemaking; providing for a case study and requirements and a fee for participation in the case study; recognizing and confirming existing appropriation rights in certain instances; providing an appropriation; amending sections 85-2-102, 85-2-302, 85-2-311, 85-2-329, 85-2-330, 85-2-335, 85-2-336, 85-2-337, 85-2-340, 85-2-341, 85-2-342, 85-2-343, 85-2-344, 85-2-402, and 85-2-506, mca; repealing section 85-2-337, mca; directing the amendment of arm 36.12.101 and 36.12.120; and providing an immediate effective date and applicability dates an applicability date." #### **CLOSED BASINS:** Teton Upper Clark Fork Upper Missouri Madison - Jefferson Bitterroot # Closed basin case study(Section 23) - (1a) the Montana Bureau of Mines and Geology, provided for in 20-25-211, shall review, assess for scientific accuracy, and compile ground water studies that have been conducted in the last 20 years in closed basins or subbasins in Montana that may have a bearing on better understanding the water balance in these basins with respect to potential ground water withdrawal impacts on surface water. - (1b) after compilation of the information, the Bureau of Mines and Geology shall present recommendations to the appropriate legislative interim committee regarding any additional studies that would help to assess the water balance in closed basins or subbasins with respect to potential ground water withdrawal impacts on surface waters. - (2) the Bureau of Mines and Geology shall conduct a case study to gather and develop data to determine the adequacy of any additional recommended minimum standards and criteria for hydrogeologic assessments, as defined in section 16 15, associated with ground water withdrawals and the range of impacts of those withdrawals on surface water and ground water resources. The Department of Natural Resources and Conservation shall coordinate with the Bureau of Mines and Geology with regard to surface water monitoring and other elements of the case study as necessary. - (3) the case study must be conducted in basins closed pursuant to sections 85-2-330, 85-2-337, 85-2-336, 85-2-341, 85-2-343, or 85-2-344. [the Teton River Basin (85-2-330, MCA), the Upper Clark Fork River Basin (85-2-336, MCA), the Jefferson River Basin and the Madison River Basin (85-2-341, MCA), the upper Missouri River basin (85-2-343, MCA), and the Bitterroot River sub-basin (85-2-344, MCA).] The Bureau of Mines and Geology shall ensure that at each site involved in the case study the following, at a minimum, is accomplished to provide the necessary scientific data and information to policymakers: - (a) an appropriate number of monitoring wells are drilled or available to provide scientifically defensible data; - (b) aquifer testing and recovery testing is conducted at the site; - (c) water quality samples are collected from each pumping or
primary well at the beginning of the case study and at the end of the case study; - (d) if information or data has already been collected for the site, the information is reviewed, analyzed, and verified by the Bureau of Mines and Geology; - (e) if the site has an established system, that the established system is monitored under its current or planned operating conditions; and - (f) any other information is collected that the Bureau of Mines and Geology determines is necessary to determine recommendations for additional minimum standards and criteria for hydrogeologic assessments, as defined in [section 16 15], associated with ground water withdrawals and the range of impacts those withdrawals have on surface water and ground water resources. - (4) in addition to the requirements of subsection (3), the Bureau of Mines and Geology shall develop a system to compile existing aquifer testing data, as well as data resulting from hydrogeologic assessments, as defined in [section 16 15], and monitoring activities. - (5) the shall coordinate with the Bureau of Mines and Geology to provide surface water measurements to determine impacts, if any, to surface water resources, as appropriate, when a well located at a case study site is pumped. - (6) the Bureau of Mines and Geology shall: - (a) provide updates to the appropriate legislative interim committee throughout the interim related to the progress of the review pursuant to subsection (1) and the case study pursuant to subsections (2) through (5), data trends, if any, and other information necessary to assist the legislative interim committee in developing any necessary policy recommendations; - (b) upon request, provide updates to the ground water assessment steering committee provided for in 2-15-1523; and - (c) submit a report to the appropriate legislative interim committee and the 61st legislature providing a detailed analysis of the results of the review and case study. # Section 24. Case study -- requirements for participation - (1) (a) participants in the case study that are proposing a new ground water appropriation or a change in appropriation right pursuant to 85-2-402(17) are subject to the requirements of sections 15, 14 through 22, 21. - (b) up to a maximum of 10 sites that are the result of a new appropriation or a change in appropriation right may be included in the case study provided for in section 24, 23. If there are more than 10 entities wishing to participate in the case study, the Bureau of Mines and Geology shall select participants to ensure that to the extent possible each closed basin is represented and as many different scenarios are represented as necessary to ensure a scientifically accurate analysis. - (c) if there are fewer than 10 entities wishing to participate or if there is a scenario that is not represented by case study participants that is necessary to ensure a scientifically accurate analysis, the Bureau of Mines and Geology may request cooperation and participation from entities that hold appropriation rights for wells within closed basins. - (d) entities that had an application pending with the on April 11, 2006, must be given the option to participate in the case study before the Bureau accepts other requests for participation. - (2) the Bureau of Mines and Geology, in cooperation with the appropriate legislative interim committee, shall notify each of the entities described in subsection (1)(d), in writing, of the opportunity to participate in the case study and the requirements for participation. - (3) to participate in the case study, a participant shall agree: - (a) that the use of a ground water well in accordance with an application submitted pursuant to section16, 15, 14 does not grant or give the participant an appropriation right; - (b) to allow the installation of monitoring wells and shall allow access for monitoring and review purposes; - (c) if monitoring or test wells exist at the site, to allow the Bureau of Mines and Geology access to those wells for monitoring and review purposes; - (d) to allow for the measurement of pumping at the primary pumping well, including any plumbing requirements necessary to ensure an accurate analysis of pumping records and of the impacts, if any, resulting from pumping of the well; and - (e) that the participant is responsible for costs associated with drilling the primary pumping well, maintenance associated with the well, and other costs reasonably related to the normal operation of a pumping well in the absence of the case study; and - (f) to pay a fee of \$15. # **BACKGROUND** # Montana Bureau of Mines and Geology Get Into It! Montana Tech of The University of Montana ### Introduction to the MBMG Geology permeates our daily lives to an extent that few of us realize. The very shape of the landscape, the earth resources upon which our society depends, and the health and safety of our communities that may be at risk from geologic hazards are all part of the geologic fabric that surrounds us. Policy decision makers at State and local levels often face conflicting opinions and options regarding competing interests for land, water, mineral, and energy resources. Identification and mitigation of existing and potential geologic hazards, including those that we create and others that are entirely natural, may be surprisingly controversial. Geologic information is critical in resolving these and many other issues. Since 1919, the Montana Bureau of Mines and Geology (MBMG) has been directed by the legislature to address these issues; we are also uniquely qualified to provide integrated answers to these issues. The MBMG is a non-regulatory, applied-research and public-service agency, and the State's geological survey. Our staff scientists have extensive knowledge of ground-water evaluation and protection, superfund sites, resource development and extraction, geologic mapping, and overall expertise in the geology of Montana. The demand for oil and gas, coal and coalbed methane, cement and lime (limestone), metals, and industrial minerals (talc and garnet) is unprecedented and has fueled Montana's economic growth. As the local economy grows, so does our local demand on those same resources and more—including water. It is easy to see why investigations related to geology, mining, and ground water in Montana are in high demand. In response to that demand, the Montana Bureau of Mines and Geology is actively participating in nearly 100 projects related to minerals and water in virtually every county in the State. The Montana Bureau of Mines and Geology continues to utilize its grants and contracts program to better serve the needs of Montana citizens and to broaden its overall effectiveness. During the past 2 years, MBMG professionals in Butte and Billings have been involved in 90 outside-funded projects cooperating with 97 different local, State, Federal, and private organizations. These projects, evaluating virtually all aspects of Montana's vast water and mineral resources, are distributed throughout Montana. Many of our projects include students from the Montana University System, providing educational opportunities in earth sciences, engineering, and computer science. #### What's New in the 2007 Biennium - *New coal/coalbed-methane geologist - *New statewide geologic map - *New with GWIC: DrillerWeb - *New screening analysis for pharmaceuticals in water - *New ICP instrument provides parts per trillion detection limits and isotope analyses - New Biennial Report (available now) Plans for our new Natural Resources building The Berkeley Pit. MBMG staff maintain the the Butte Mine Flooding monitoring network, along with Montana Resources and ARCO. # Geology As Montana's geological survey, the MBMG has been engaged for many years in the acquisition of geologic data and the representation of these data on geologic maps. Accurate and appropriately scaled maps are fundamental to addressing virtually every kind of question concerning the earth's surface and subsurface: quantity and quality of ground water, potential for earthquakes, potential for unstable slopes, potential for underground storage of various gases, reserves of commodities like coal and other fossil fuels, extent of mineralization, occurrence of swelling soils, post-fire reclamation, and location and platting of subdivisions, roads, and waste-disposal and power facilities. There is no activity humans engage in on the land surface that cannot benefit from geologic information. The MBMG's mapping program is supported by State general funds and matching dollars from STATEMAP, a competitive grant component of the National Cooperative Geologic Mapping Program (NCGMP). To date, the MBMG's geologic mapping program has provided digital coverage for 81% of Montana's land surface, represented on 76 integrated geologic maps of several scales and delineating approximately 700 different rock units. These data can be integrated with other types of information, using GIS, to address all land-surface issues. In addition to conducting our own geologic mapping, each year MBMG staff work with several graduate students doing field theses in Montana, funded by the EDMAP component of the NCGMP. The MBMG has responsibility for recommending projects to be funded and for production of the final maps. A new digital geologic map of the State will be released this spring (a small representation of the map is below). This map will incorporate considerable new geologic information and interpretations that were not available in 1955 when the last map was published, and represents an effort that began more than 10 years ago. The new geologic map will be our springboard for providing the latest geologic mapping information in the coming years. The MBMG puts great effort into public service, particularly into making our data publicly available. Staff members spend countless hours providing information to individuals or groups, mostly within the State. The
traditional methods of information transfer through either our own or external printed publications have been augmented by the astounding growth in delivery of data via the Internet. In the past calendar year, approximately 65,000 copies of publications, mostly geologic maps, were downloaded through the main MBMG website. All of these data were provided at no cost to the user. #### Water Resources According to the Montana Natural Resource Information System, ground water provides 4 percent of Montana's rural domestic water supply and 39 percent of the public water supply. The MBMG has over 80 active projects related to surface water and ground water in Montana and focuses on issues critical to water use in agricultural, domestic, fisheries, municipal, and industrial applications. # Water Supply: Quantity and Quality The demand for abundant, clean ground water grows with the approval of each new subdivision. The MBMG is participating in several projects related to the increasing demand for ground water in new developments and the cumulative impact of septic systems in existing developments. Many areas of Montana have seen a change from agricultural land use to subdivisions and shopping centers. This often means that the irrigated land that was providing recharge to ground water is converted to residential areas with runoff control that actually reduces recharge and adds high demands on ground-water discharge. Such change often has dramatic effects on groundwater flow and quality that are just recently being realized. Of course, the demand for ground water also increases for every year of the drought. Surface-water shortages for agricultural purposes or for drought-stricken communities are being replaced by wells, increasing reliance on the ground-water supply. # Some Current MBMG Water-Resources Projects - *Yellowstone Controlled Ground-Water Area - *Big Hole Watershed Management Project - *Watershed and Ecosystems: A Backyard Classroom - *Salinity Risk Model for the Bullhead Valley - *Helena Valley Ground Water: Pharmaceuticals, Personal Care Products, Endocrine Disruptors, and Microbial Indicators of Fecal Contamination - *Rehabilitating Flowing Wells in the Big Spring Watershed - *Irrigation Potential of Ground Water Underlying the Lower Yellowstone Valley - *Impacts of Oilfield Wastes on Natural Resources - *Improving Soil Productivity and Water Quality in South-Central Montana - *Evaluation of Coalbed-Methane Infiltration Ponds - *Coal Lands Hydrogeology # **Monitoring Programs** Ground-water flow and quality respond to many influences, both man-made and natural. Several long-term monitoring programs are underway—some for over 30 years now—that provide data for decision makers to address natural and human influences on ground water and geothermal resources, evaluate reclamation in hard-rock and coal mines, and mitigate the effects of the sustained drought. Some of these programs include monitoring of the geothermal area near Yellowstone National Park, the Berkeley Pit and underground workings in Butte, coal strip mines and coalbed-methane fields in southeastern Montana, Big Muddy Creek in the northeast, and post-reclamation monitoring for several hard-rock mines in western Montana. # Special Studies in Ground Water The MBMG is conducting several investigations related to specific localities or specific issues statewide. Nitrate in ground water has become a challenge for new subdivisions and must be addressed separately for each site. Similarly, pharmaceuticals and other chemicals are finding their way from septic tanks to ground-water supplies. New analytical tools such as isotopes and new analytical instruments for organic chemicals are being employed to develop a better understanding of how ground water can be protected. ### **Ground-Water Assessment** The Legislature established the Ground-Water Assessment Program (85-2-901 et seq.) in 1991 after considering the recommendations of a Ground-Water Task Force organized by the Environmental Quality Council. Statute specifically requires systematic monitoring and characterization of aquifers to improve understanding of Montana's ground-water resources. As part of a mandate to make ground-water information widely available, the Assessment Program includes the Ground-Water Information Center (GWIC) database at the Montana Bureau of Mines and Geology. The Legislature also created an interagency Steering Committee that selects study areas, addresses the need for better coordination among State, Federal, and local government units, and oversees Assessment Program progress. # Ground-Water Monitoring The Ground-Water Monitoring Program measures water levels in 899 strategically located wells each quarter (see map below). Long-term records of water levels in wells are like long-term records of stream flow, and provide information about how ground water responds to seasonal and climatic changes. Water levels in wells also can respond to other factors such as increased withdrawals due to population growth, or from land use change. Without long-term records, these effects are difficult or impossible to distinguish. Information from the Ground-Water Monitoring Program helps people understand the impact of drought on water levels in wells. Since 2000, about 75 percent of climate-sensitive wells are below their seasonal averages. ### Ground-Water Characterization Program The Characterization Program includes a detailed study of the aquifer system within a specific area. Study areas are prioritized by the Ground-Water Assessment Steering Committee. The locations for more than 6,533 visited wells (dots) and 1,405 samples (yellow squares) collected by Characterization Program staff are shown on the map below. The Gallatin-Madison and Park-Sweet Grass characterization areas have been selected for future work. Field work is ongoing in the Cascade-Teton characterization area and will begin in the Gallatin-Madison area in spring 2008. The hydrogeology of active/completed characterization areas in 17 counties have been compiled into a series of maps and atlases that cover each area. Since July 2005, 991 maps have been delivered by the GWIC website. # Ground-Water Information Center (GWIC) GWIC customers seek ground-water data generated by MBMG ground-water-projects, logs from water-well drilling, and results from water-quality sampling. On July 1, 2004 drillers began filing well logs directly with the MBMG. The MBMG was also allowed to # GWIC by the Numbers *More than 10,700 users *Currently about 4,900 sessions and 38,000 queries each month *Information on 204,200 wells *Results from 32,000 waterquality analyses on 14,350 sites *1.3 million water-level measurements accept electronic copies of the log. In March 2004 MBMG launched "DrillerWeb," an Internet tool that licensed water-well drillers can use to file water-well logs. DrillerWeb allows a driller to enter and edit data, print well log reports for their customers, manage their well log data in their own "private" account, and at the same time complete their obligation to the state. By November 2006 more than 4,100 logs had been filed through DrillerWeb. #### **Energy Resources** Coal is an important energy resource for the U.S., with more than half of current electricity produced by coal-fired power ants. Department of Energy data indicate that Montana's ineable reserve base is the largest of any state. Understanding the quantity, distribution, and quality of these coal reserves is essential for efficient development of this resource. The USGS established the National Coal Resources Data System (NCRDS) as part of their National Coal Resource Assessment Program. The MBMG has collected information on many aspects of coal in Montana for over 20 years; these data are prepared and entered into the NCRDS database. Coalbed methane (CBM) is also a critical resource for Montana. This free publication, published in 2004, provides basic CBM information for all Montanans. Underground coal gasification (UCG) is a technology that has been around since World War II; higher petroleum prices and advancement in recovery techniques have renewed interest in UCG here in Montana. The MBMG has responded to several requests from private and government interests regarding potential development. A recent analysis by the MBMG applied such criteria as coal extent, depth, permeability, and quality to identify potential areas of UCG development. Oil exploration and discovery are also extremely important for Montana's economy. More than 2 billion barrels of oil have been produced from the Big Horn Basin and more than 525 million barrels of oil from the Powder River Basin. The MBMG is actively involved with private industry and with the Crow Tribe in southeastern Montana to develop a new exploration model for the Permo-Pennsylvanian petroleum system; generate maps for industry showing an exploration fairway for oil accumulations in this system; reduce exploration costs by allowing focused exploration in the fairway; and ultimately add petroleum reserves from new discoveries. #### Coalbed-Methane Development in Montana - *Began in 1999 with 127 wells producing 8 million cubic feet of methane gas per day - *As of December 2005 there were 516 wells producing 10.5 million Mcf (Mcf = 1,000 cubic feet) per year - *The gas is a high BTU, clean-burning fuel - *Within the Montana portion of the Powder River Basin, 7,500 to 26,000 CBM wells are expected to be drilled in the next 20 years #### Mineral Resources also houses an inventory of maps, mineral property files, and production records on properties; these are primarily metallic minerals but include industrial commodities. The MBMG's staff mining engineer regularly visits mining and exploration operations across Montana as part of our Small Mine Operators Assistance Program. Technical services typically include operational instruction, feasibility assistance, geologic mapping, surveying, sampling instruction,
mine design, reclamation planning, and permitting guidance. Our engineer and geologists answer hundreds of inquiries related to minerals and mining each year. #### Mineral Museum The Mineral Museum has over 1,300 mineral specimens on display and an additional 15,000 specimens in storage. A computerized database facilitates information acquisition on the accessioned collection. Group tours are an important activity of the museum, and during the past biennium about 1,500 individuals in over 80 groups were guided through our displays—over and above our 12,000 individual visitors. In addition to invited speakers and field tours related to mining and minerals, the staff of the museum and the MBMG hold several sessions throughout the year where grade school students are invited to participate in exercises to demonstrate how to find mineral specimens and learn about the many uses of minerals. #### Earthquake Studies -- "We learn geology the morning after the earthquake." Ralph Waldo Emerson, U.S. Poet, essayist and transcendentalist (1803-1882). Western Montana has a history of large, damaging earthquakes and remains seismically active. Many of these earthquakes (including the magnitude 6.8 quake north of Three Forks in 1925 and the 1935 magnitude 6.3 and 6.0 quakes that badly damaged Helena) occur at depth along faults that do not extend to the earth's surface. The seismic hazards associated with earthquakes on these "blind" faults cannot be evaluated with traditional geologic studies of faults and are best studied with data from a permanent network of seismograph stations. As the population and infrastructure of earthquake-prone western Montana continues to grow, the exposure to seismic hazards increases. A network consisting of 38 seismic monitoring stations operates throughout western Montana, the most seismically active region of the State. Four additional stations operate in less seismically active eastern Montana. Other regional seismic monitoring centers provide additional seismic data from stations in the surrounding region (Yellowstone Park, central Idaho, and southern Canada). The MBMG records a total of 171 channels of seismic data from 82 local and regional stations; improvements in the system enable near-real-time reporting of significant events to the National Earthquake Center, where they are used by Seismograph record of the July 2005 5.6-magnitude earthquake centered in Dillon. A portion of MBMG Special Publication 114 showing known potentially active faults in the Helena region along with selected earthquake epicenters. appropriate State and Federal agencies (Montana Disaster and Emergency Services, Montana Dam Safety Program, CSKT Dam Safety Program, and USGS), the public, and the media. Using the data from this extensive seismograph network, the times, locations, and magnitudes of earthquakes are determined and catalogued. A listing of recent earthquakes, along with other information about seismic hazards in Montana, is available on the MBMG Earthquake Studies Office website (http://mbmgquake.mtech.edu/). #### Contact the Montana Bureau of Mines and Geology: www.mbmq.mtech.edu Butte Office 1300 W. Park Street Butte, MT 59701 406-496-4180 Billings Office MSU/Billings, Campus Box 12 1300 North 27th Street Billings, MT 59101 406-657-2938 ### **GARY A. ICOPINI** Associate Research Professor Montana Bureau of Mines and Geology 1300 West Park Street Butte, Montana 59701-8997 Office: (406) 496-4841 Fax: :(406) 496-4451 e-mail: gicopini@mtech.edu #### **EDUCATION** 2000 Ph.D., Michigan State University (Geological Sciences), Dissertation: Chromium Speciation and Mobility in Contaminated Soils, Sault Ste. Marie, Ml. M.S., University of Nevada, Las Vegas (Geosciences), Thesis: Evaluation of a filter pack dewatering on VOC concentrations in a simulated low-yield monitoring well. 1990 B.S., University of Montana (Geology), Thesis: Geology in the Northwest Part of the Potomac Valley, Montana. #### RELEVANT EXPERIENCE | 2006-Present | Associate Research Professor, Montana Bureau of Mines and Geology (MBMG) | |----------------------------|---| | 2005-2006 | Assistant Research Hydrologist, MBMG | | 2003-2005 | Post-Doctoral Research Associate, Chemistry Division, Los Alamos National Laboratory. | | 2000-2003 | Post-Doctoral Research Associate, Department of Geological Sciences, Pennsylvania State University. | | 1996-1998
and 1999-2000 | Graduate Research Assistant, Department of Geological Sciences, Michigan State University. | | 1993-1994 | Staff Hydrogeologist, Water Resources Center, Desert Research Institute, Las Vegas, Nevada. | | 1990-1993 | Graduate Research Assistant, Water Resources Center, Desert Research Institute, Las Vegas, | #### **PUBLICATIONS** - Icopini, G.A., Boukhalfa, H., Reilly S.D., and Neu, M.P., (in preparation), Pu(V)/(VI) Reduction by Metal Reducing Bacteria, In preparation for *Environmental Science and Technology*. - Conrad, C., Icopini, G.A., H. Yasuhara, J.Z. Bandstra, S.L. Brantley, and P.J. Heaney, (in preparation), Inhibition of Silica Nanocolloid Formation by Sulfite. In preparation for *Geothermics*. - Icopini, G.A., D.T. Long, R.J. Ellis, and T.L. Marsh, (in submission, 2007), Intrinsic Remediation of a Chromium Contaminated Wetland by Biogeochemical Stabilization, proceedings of the 10th International Conference on Environmental Science and Technology, Cos island, Greece. - Boukhalfa, H., Icopini, G.A., Reilly S.D., and Neu, M.P., (accepted, 2007), Pu(IV) Reduction by Metal Reducing Bacteria Geobacter metallireducens GS15 and Shewanella oneidensis MR1, accepted in Applied and Environmental Microbiology. - Icopini, G.A., Boukhalfa, H., and Neu, M.P., (2007), Biological reduction of Np(V) and Np(V)-citrate by metal reducing bacteria, *Environmental Science and Technology*, 41(8): 2764-2769. - Conrad, C.F., G.A. Icopini, H. Yasuhara, J.Z. Bandstra, S.L. Brantley, and P.J. Heaney (2007), Modeling the kinetics of silica nanocolloid formation and growth in aqueous solutions as a function of pH and ionic strength, *Geochimica et Cosmochimica Acta*, 71(3): 531-542. - Icopini, G.A., Boukhalfa, H., and Neu, M.P., (2006), Environmental reduction of Tc, U, Np, and Pu by bacteria and the stability of reduction products, *in* Recent Advances in Actinide Science, Eds. I. May, R. Alvares, and N. Bryan, Royal Society of Chemistry, London, 20-25. - Ruebush, S.R., Icopini, G.A, Brantley, S.L., and Tien, M., (2006) *In Vitro* Enzymatic reduction kinetics of mineral oxides by membrane fractions from *Shewanella oneidensis* MR1. *Geochimica et Cosmochimica Acta*, 70: 56-70. - Neu, M.P., Icopini, G.A., and Boukhalfa, H., (2005), Plutonium Speciation Affected by Environmental Bacteria, *Radiochimica Acta*, Vol. 93(11): 705-714. - Icopini, G.A., S.L. Brantley, and P.J. Heaney, (2005), Kinetics of Silica Oligomerization and Nanocolloid Formation as a Function of pH and Ionic Strength at 25°C. *Geochimica et Cosmochimica Acta*, 69(2): 293-303. Curriculum Vitae for Gary A. Icopini, Ph.D. - Icopini, G.A., Anbar, A.D., Ruebush, S.R., Tien, M., and Brantley, S.L., (2004) Iron isotope fractionation during microbial reduction of iron. *Geology*, 32(3): 205-208. - Brantley, S.L., Liermann, L.J., Guynn, R.L., Anbar, A., Icopini, G.A., and Barling, J., (2004), Fe isotopic fractionation during mineral dissolution with and without bacteria. *Geochimica et Cosmochimica Acta*, 68(15): 3189-3204. - Icopini, G.A., and Long, D.T., (2002), Speciation of Aqueous Chromium by Use of Solid Phase Extractions in the Field. *Environmental Science and Technology*, 36(16): 2994-2999. - Long, D.T., Icopini, G., Ganev, V., Petropoulos, E., Havezov, I., Voice, T., Chou, K., Spassov, A., Stein, A., (2001) Geochemistry of Bulgarian Soils in Villages Affected and Not Affected by Balkan Endemic Nephropathy: A Pilot Study. *International Journal of Occupational Medicine and Environmental Health*, Vol. 14: 193-196. - Pohlmann, K.F., Icopini, G.A., Rosal, C.G., and McArthur, R.D., (1994), <u>Evaluation of sampling and field-filtration</u> <u>methods for the analysis of trace metals in ground water.</u> U.S. Environmental Protection Agency, EPA/600/R-94/119, 79 pp. - Pohlmann, K.F., Icopini, G.A., and Rosal, C.G., (1995), <u>Evaluation of Field-Filtration Variables for Representative Samples of Trace Metals is Ground Water. in Ground Water Sampling A Workshop Summary</u>, U.S. Environmental Protection Agency EPA/600/R-94/205, p. 39-42. #### Selected Presentations (*Presenting Author) - Icopini* G.A., S.L. Brantley, and P.J. Heaney, 2002, Kinetics of silica nanocolloid formation from supersaturated solutions, In Special Issue of Geochimica et Cosmochimica Acta, 12th Annual V. M. Goldschmidt Conference, Program with Abstracts, Vol. 69(15A), p. A351. - Icopini* G.A., J. Lack, L. Hersman, and Neu, M.P., 2005, The influence of metal reducing bacteria on plutonium and neptunium speciation, In Special Issue of Geochimica et Cosmochimica Acta, 15th Annual V. M. Goldschmidt Conference, Program with Abstracts, Vol. 66(10), p. A472. - Icopini*, G.A., and Long, D.T., 1999, Speciation of Dissolved Metals using Solid Phase Extractions in the Field. Programs and Abstracts, Geological Society of America 1999 Annual Meeting, Denver, Colorado, p. 218. - Icopini*, G.A., Loconto, P.R., and Long, D.T., 1999, Quantitative trace environmental analysis: inorganic anions and selected organic acid anions via capillary electrophoresis with indirect photometric detection. 50th Anniversary Pittsburgh Conference, Orlando, Florida, p. 44. - Icopini*, G.A., Long, D.T., Merlin, C., and Forney, L.J., 1998, Assessment of Chromium mobility using intact soil core microcosms. Programs and Abstracts, Geological Society of America 1998 Annual Meeting, Toronto, Ontario, Canada, p. 255. - Icopini*, G.A., Long, D.T., Ellis, R.J., and Forney, L.J., 1998, Chromium speciation and
mobility in a wetland environment. Programs and Abstracts, 5th Symposium, Michigan: Its Geology and Geologic Resources, Geological Survey Division, Michigan Department of Environmental Quality and Michigan Basin Geological Society, p. 12. - Icopini*, G.A., Long, D.T., Ellis, R.J., and Forney, L.J., 1997, Chromium speciation in soils: Implications for Biostabilization. Programs and Abstracts, Geological Society of America 1997 Annual Meeting, Salt Lake City. Utah. p. 408. - Long D.T., G. Icopini*, R. Ellis, T. Marsh, C. Merlin, H. Thacker, and L. Forney, 2001, (Invited) Chromium Mobility, DOC, and Microbiological Populations, In Eleventh Annual V. M. Goldschmidt Conference, Abstract #3582, LPI Contribution No. 1088, Lunar and Planetary Institute, Houston (CD-ROM). - Icopini*, G.A., Gruhl, W., Gardner, J., Tien, M., and and Brantley, S.L., 2000, Preliminary investigations of membrane bound Fe(III) reductase and siderophore electron transport processes. Allegheny Branch of the American Society for Microbiology Fall Meeting. - Icopini* G.A., P.J. Heaney, N.P. Mellott, S.L. Brantley, and D.M. Yates, 2001, Sizing Silica Nanocolloids: A Comparison of Gel Filtration Chromatography with Diffraction and Imaging Methods, In Eleventh Annual V. M. Goldschmidt Conference, Abstract #3588, LPI Contribution No. 1088, Lunar and Planetary Institute, Houston (CD-ROM). - Icopini* G.A., S.L. Brantley, S. Ruebush, M. Tien, and T.D. Bullen, 2002, Iron Fractionation During Microbial Reduction of Iron, *Eos Trans. AGU, 83*(47), Fall Meet. Suppl., Abstract B11A-0706. # RESEARCH ACTIVITIES (2000-2007) • Investigated Cr geochemistry of in contaminated areas - Investigated role of metal-reducing bacteria in the fate and transport of metals in subsurface environments - Assessed and modeled silica solubility in simulated hydrothermal systems - Investigated the effect of actinide contamination on the microbial ecology of soils - Assessing the distribution of endocrine disrupting chemicals in Montana; NRCS ### JOHN I. LaFAVE Associate Research Hydrogeologist, Research Professor Montana Bureau of Mines and Geology Montana Tech of The University of Montana 1300 West Park Street Butte, Montana 59701-8997 Office: (406) 496-4306 Fax: (406) 496-4343 email: ilafave@mtech.edu #### **EDUCATION** 1987 M.A., University of Texas, Austin, Texas (Geology) 1983 B.S., University of Wisconsin, Madison, Wisconsin (Geology) #### **RELEVANT EXPERIENCE** 2002 – present: Montana Bureau of Mines and Geology: Associate Research Hydrogeologist 1993 – 2002: Montana Bureau of Mines and Geology: Assistant Research Hydrogeologist 1992 - 1993: Leggette, Brashears & Graham, Inc., St. Paul, MN: Associate Hydrogeologist Leggette, Brashears & Graham, Inc., St. Paul, MN: Senior Hydrogeologist Leggette, Brashears & Graham, Inc., St. Paul, MN: Hydrogeologist #### **RESEARCH ACTIVITIES** - Ground-Water Resource Evaluation - Ground-Water Geochemistry - Isotope Hydrology - Ground-Water Age Dating #### PUBLICATIONS (1999 - present only) - LaFave, J.I., 2006, Potentiometric surface of the basin-fill and bedrock aquifers, Mineral and Missoula counties, Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-06, 1 sheet(s), 1:100,000. - LaFave, J.I., 2006, Ground water quality in basin-fill and bedrock aquifers, Mineral and Missoula counties, western Montana (open file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-07, 1 sheet(s), 1:500,000. - LaFave, J.I., 2006, Potentiometric surface of the shallow basin-fill, deep basin-fill, and bedrock aquifers, Bitterroot Valley, Missoula and Ravalli counties, western Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-08, 1 sheet(s), 1:500,000. - LaFave, J.I., 2006, Ground-water quality in shallow basin-fill, deep basin-fill and bedrock aquifers, Bitterroot Valley, Missoula and Ravalli counties, southwest Montana (open-file version), Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 4B-09, 1 sheet(s), 1:500,000. - LaFave, J.I., Smith, L.N., Patton, T.W., 2004, Ground-water resources of the Flathead Lake Area: Flathead, Lake, and parts of Sanders and Missoula counties. Part A- Descriptive overview and water-quality data, Montana Bureau of Mines and Geology Ground-water Assessment Atlas 02A, 132 page(s). - McDonald, C., LaFave, J.I., 2004, Groundwater assessment of selected shallow aquifers in the north Flathead Valley and Flathead Lake perimeter, northwest Montana, Montana Bureau of Mines and Geology Open File Report 492, 40 page(s). - LaFave, J.I., 2004, Nitrate in the Summit Valley of Southwest Montana. Geological Society of America Abstracts with Programs, Vol. 36, No. 5, p. 464 - Carstarphen. C.A., LaFave, J.I., Patton, T.W., 2004, Water levels and nitrate in Warne Heights, upper Summit Valley, Silver Bow County, Montana, Montana Bureau of Mines and Geology Ground-water Open-File Report 18, 52 p. - LaFave, J.I., 2002, Tracing ground-water flow in the Missoula Valley aquifer, Southwest Montana: Montana Bureau of Mines and Geology Ground-Water Assessment Open-File Report 17, 16 p. - LaFave, J.I., Patton, T.W., Smith, L.N., Carstarphen, C.A., 2002, A fractured bedrock and deep basin-fill aquifer system in the Kalispell valley, northwest Montana: Proceedings of the National Ground Water Association Fractured-Rock Aquifers 2002 Conference, Denver, Colorado, p. 27-31. - LaFave, J.I., 2000, Hydrogeology of the Kalispell and Mission valleys, northwest, Montana: Geological Society of America, Abstracts with Program 2000 Rocky Mountain Section, Vol. 32, No.5, p. A-14. - LaFave, J.I., 2000, Dissolved constituents map of the southern part of the Flathead Lake Area, Lake, Missoula, Sanders Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 2, Part B, Map 5, scale 1:100,000. - LaFave, J.I., 2000, Potentiometric surface map of the southern part of the Flathead Lake Area, Lake, Missoula, Sanders Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 2, Part B, Map 4, scale 1:100,000. - LaFave, J.I., 2000, Dissolved constituents map of the Deep Aquifer, Kalispell Valley: Flathead County, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 2, Part B, Map 3, scale 1:63,360. - LaFave, J.I., 2000, Potentiometric surface map of the Deep Aquifer, Kalispell Valley: Flathead County, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 2, Part B, Map 2, scale 1:63,360. - Carstarphen, C.A. and LaFave, J.I., 2000, Hamilton Heights bench: A hydrogeologic model for the east side benches, Bitterroot Valley, Montana: Geological Society of America, Abstracts with Program 2000 Rocky Mountain Section, Vol. 32, No.5, p. A-5. - LaFave, J.I., 2000, Status of ground-water level monitoring sites Kalispell Valley (upper Flathead River valley) northwest Montana, January 2000: Montana Bureau of Mines and Geology, Ground-Water Characterization Open-File Map 14, scale 1:200,000. - LaFave, J.I., 1999, Hydrogeology and ground-water chemistry of the Kalispell Valley, northwest, Montana: Geological Society of America, Abstracts with Program 1999 Annual Meeting, Vol. 31, No.7, p. A-349. - Patton, T.W., Rose, J.C., LaFave, J.I., and Smith, L.N., 1998, Potentiometric surface map for the Shallow Hydrologic Unit, Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 5, scale 1:250,000. - LaFave, J.I., 1998, Potentiometric surface map for the Deep Hydrologic Unit Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 6, scale 1:250,000. - LaFave, J.I., 1998, Potentiometric surface map for the Fox Hills-lower Hell Creek Aquifer Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 7, scale 1:250,000. - LaFave, J.I., 1998, Dissolved Solids map for the Shallow Hydrologic Unit, Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 8, scale 1:250,000. - LaFave, J.I., 1998, Dissolved Solids map for the Deep Hydrologic Unit Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 9, scale 1:250,000. - LaFave, J.I., 1998, Dissolved Solids map for the Fox Hills-lower Hell Creek Aquifer Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana: Montana Bureau of Mines and Geology, Ground-Water Assessment Atlas 1, Part B, Map 10, scale 1:250,000. # JOHN J. METESH Senior Research Hydrogeologist, Research Professor Research Division Chief, Montana Bureau of Mines and Geology Montana Bureau of Mines and Geology 1300 West Park Street Butte, Montana 59701-8997 Office: (406) 496-4159 Fax: (406) 496-4451 e-mail: jmetesh@mtech.edu #### **EDUCATION** 2004 Ph.D., University of Montana (Geology), Dissertation: Geochemical evolution of flooding mine waters in a zoned, sulfide-hosted ore deposit, Summit Valley Mining district, Butte, Montana 1990 M.S., Montana College of Mineral Science and Technology (Geological Engineering) 1986 B.S., Montana State University (Earth Science - Geology) #### RELEVANT EXPERIENCE 1989 - 1990 Hydrogeologist, Montana Bureau of Mines and Geology 2003-present: Senior Research Hydro geologist 1990-1995:Assistant Research Hydrogeologist 20 2004-present: Research Division Chief 1995-2003: Associate Research Hydrogeologist #### PUBLICATIONS (1997-present) Metesh, J.J. and Duame, T.E., 1997, Abandoned-inactive
mines in Montana - 1996, 1:750,000-scale map, MBMG Special Publication 111, January 1997. Metesh, J.J., Lonn, Marvin, R.K, Hargrave, P.A., and Madison, J.P., 1998, Abandoned-inactive mines in the Helena National Forest, Volume I: Upper Missouri River Drainage, May 1998, Montana Bureau of Mines and Geology Openfile Report 352, 195 pages. Hargrave, P.A., Bowler, T.P., Lonn, J., Madison, J.P, Metesh, J.J., and, Wintergerst, R.,1998, Abandoned-inactive mines in the Helena National Forest, Volume II: Blackfoot and Little Blackfoot River Drainages, February,1998, MBMG Open file report 368, 181 pages. Marvin, R.K., Hargrave, P.A., Lonn, J., Abdo G.N., Metesh, J.J., and Bump, K., 1998, Abandoned-inactive mines in the Southern Beaverhead-Deerlodge National Forest, September 1998, Montana Bureau of Mines and Geology Open-file Report 379, 322 pages. Metesh, J.J. and Huang, H.H., 1998, Chemical interactions of the water in the Berkeley Pit and surrounding areas, 1998 Conference on Hazardous Waste Research, May 19-21 1998, Abstracts. Metesh, J.J., Jarrell, T., Oravetz, S., 1998, Treating acid mine drainage from abandoned mines in remote areas, Tech. Rep. 9871-2821-MTDC, Missoula, MT: U.S. Department of Agriculture, Forest Service, Missoula Technology Development Center, 22 pages. Duaime, T.E., Metesh, J.J., Kerschen, M.D., and Dunstan, C.B., 1998, The flooding of Butte's underground mines and Berkeley Pit, 15 years of water-level monitoring (1982-1997), MBMG Open file report 376, August, 1998, 116 pages. Metesh, J.J., English, A.E., Lonn, J.D., Kendy, E, and Parrett, C., 1999, Hydrogeology of the upper Soda Butte Creek basin, Montana, Montana Bureau of Mines and Geology Report of Investigation No. 7, 66 pages. Metesh J.J. and Kougioulis, J., 2000, Well inventory and baseline sampling, Yellowstone National Park Controlled Ground Water Area, Montana, Montana Bureau of Mines and Geology Report of Investigations No. 8, 25 pages. Metesh, J.J. and Duaime, T.E., 2000, The flooding of Butte's underground mines and Berkeley Pit, 18 years of water-quality monitoring (1982-1999), Montana Bureau of Mines and Geology Open-file Report 409, July, 2000, 79 pages. with separate appendix. Curriculum Vitae for John J. Metesh, Ph.D. Hargrave, P.A., Kerschen, M.D., McDonald, Catherine, Metesh, J.J., Norbeck, P.M., and Wintergerst, Robert, 2000, Abandoned-inactive mines on Gallatin National Forest Land, Montana Bureau of Mines and Geology Open-file Report 418, 77 pages. #### Publications (continued) Kerschen, M.D., Hargrave, P.A., McDonald, Catherine, Metesh, J.J., and Wintergerst, Robert, 2000, Abandoned-inactive mines on Custer National Forest-Administered Land, Montana Bureau of Mines and Geology Open-file Report 421, 59 pages. Hargrave, P.A., Kerschen, M.D., Liva, G.W., Lonn, J.D., McDonald, Catherine, Metesh, J.J., and Wintergerst, Robert, 2000, Abandoned-inactive mines on Lewis and Clark National Forest-Administered Land, Montana Bureau of Mines and Geology Open-file Report 413, 132 pages. Metesh, J.J. and Kerschen, M.D., 2000, Adit discharge characterization of the Elkhorn and Chart Oak Mines, U.S. Department of Agriculture, Forest Service, Missoula Technology Development Center, December, 2000, 14 pages. Metesh, J.J. and Duaime, T.E., November 2001, The flooding of Butte's underground mines and Berkeley Pit: Waterquality monitoring through 2001, Montana Bureau of Mines and Geology Open-file Report 456, 116 pages. Wheaton, J.R. and Metesh, J.J., 2002, Potential ground-water drawdown and recovery from coalbed methane development in the Powder River Basin, Montana, Montana Bureau of Mines and Geology Open-file Report 458, 53 pages. McDonald, C, Hargrave, P.A., Kerschen, M.D., Metesh, J.J., Wintergerst, R., 2002, Abandoned-inactive mines on Flathead National Forest-Administered Land, Montana Bureau of Mines and Geology Open-file Report 462, July 2002, 68 pages. Metesh, J.J. and Duaime, T.E., 2002, The flooding of Butte's underground mines and Berkeley Pit: Water-quality monitoring through 2001, Montana Bureau of Mines and Geology Open-file Report 456, 48 pages. Hargrave, P.A., Metesh, J.J., and McBride, K, 2003, Investigative Methods for controlling groundwater flow to underground mine workings, USDA Forest Service, Technology and Development Program Missoula, MT, Report: 7E72G71:Acid Mine Drainage Study, July 2003, 43 pages. Duaime, T.E. and Metesh, J.J., 2003, 2002 update of water-level monitoring and water-quality sampling, Butte underground mines and Berkeley Pit, Butte, Montana: 1982-2002: Montana Bureau of Mines and Geology Open-file Report 489, 132 pages. Maest, A.M., Metesh, J.J., and Duaime, T.E., 2004, Abstract: Mass-balance modeling of dissolved copper loading to the Berkeley Pit, Montana, USA, 11th Annual Water Rock Symposium (presented by Ann Maest), June, 2004. Metesh, J.J., Madison, J.P., 2004, Summary of investigation Upper Silver Bow Creek, Butte, Montana, Montana Bureau of Mines and Geology Open-file Report 507, 7 pages. Metesh, J.J., 2004, Spring inventory, Yellowstone controlled ground-water area., Montana Bureau of Mines and Geology Open-file Report 510, 54 pages. Metesh, J.J., and J.R. Wheaton, 2004, A 3-dimensional, transient simulation of ground-water drawdown and recovery from coalbed methane development in multiple coal seams in southwest Montana, Geological Models for Groundwater Flow Modeling Workshop, Extended Abstracts, May 15, 2004 St. Catharines, Ontario, Canada. Gammons, C.H., Metesh, J.J., and Duaime, T.E., 2006, An overview of the mining history and geology of Butte, Montana, Technical Communications, Special Publication, Mine Water and the Environment, 25(2): 70-75. Gammons, C.H., Metesh, J.J., and Snyder, D.M., 2006, A survey of the geochemistry of flooded mines shaft water in Butte, Montana, Special Publication, Mine Water and the Environment, 25(2): 100-107. Metesh, J.J., 2006, Using a water balance to determine the source of water in the flooding underground mine workings of Butte, Montana, Special Publication, Mine Water and the Environment, 25(2): 107-113. Curriculum Vitae for John J. Metesh, Ph.D. ### **RESEARCH ACTIVITIES (2000-2006)** - Hydrogeology and geochemistry related abandoned-inactive mines on USFS and BLM lands; USDA and USDOI. - Hydrogeology and geochemistry related to the Butte Area Superfund Site; MDEQ. - Modeling the effects of water-level rise on the adjacent alluvial aquifer, Berkeley Pit, Butte, MT; EPA-DOE - Modeling drawdown related to coal-bed methane development in southeastern Montana; USDOI - Modeling return flows from irrigation in the upper Big Hole River basin; DNRC - Large-scale modeling of the product recovery system at the Montana Pole site, Butte, Montana; MDEQ # **Thomas W. Patton** Senior Research Hydrogeologist/ Program Leader, Ground-Water Assessment Program, Montana Bureau of Mines and Geology 1300 West Park Street Butte, Montana 59701-8997 Office:(406) 496-4153 Fax:(406) 496-4343 e-mail: tpatton@mtech.edu #### **EDUCATION** 1987 M.S., Montana College of Mineral Science and Technology, Geology 1973 B.A., Valparaiso University, Geography/Geology #### RELEVANT EXPERIENCE 1974-1978: Geohydrologist, Montana Department of Natural Resources and Conservation. 1978-2002: Hydrogeologist, Assistant Research Hydrogeologist, Associate Research Hydrogeologist, Sr. Research Hydrogeologist, Montana Bureau of Mines and Geology. 1997-2007: Program Manager: Montana Ground-Water Assessment Program Montana Bureau of Mines and Geology. #### **PUBLICATIONS** (1997-present only) Bergantino, R.N., Patton, T.W., Sholes, M.A., 2003, Geologic and structure contour map of the Harlem 30' x 60' quadrangle, north-central Montana, Montana Bureau of Mines and Geology: Open File Report 468, 7 p., 1 sheet(s), 1:100,000. Carstarphen, C.A., LaFave, J.I., Patton, T.W., 2004, Water levels and nitrate in Warne Heights, upper Summit Valley, Silver Bow County, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 18, 52 p LaFave, J.I., Patton, T.W., 1999, Dissolved constituents map for the shallow hydrologic unit, Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana, Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 1B-08, 1 sheet(s), 1:250,000. LaFave, J.I., Patton, T.W., 1999, Dissolved constituents map for the shallow hydrologic unit, Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana, Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 1B-08, 1 sheet(s), 1:250,000. LaFave, J.I., Smith, L.N., Patton, T.W., 2004, Ground-water resources of the Flathead Lake Area: Flathead, Lake, and parts of Missoula and Sanders counties. Part A- Descriptive overview, Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 2A, 132 p. Patton, T.W., 1999, Final report of the Turner Hogeland artificial recharge demonstration site (CD-Rom/appendices), Montana Bureau of Mines and Geology: Open File Report 394, 133 p. Patton, T.W., McKenna, D.P., Smith, L.N., LaFave, J.I., Buckley, L.J., 1997, Activities of the Montana Ground-Water Assessment Program, Montana Bureau of Mines and Geology: Ground-water Open-File Report 3, 16 p. Patton, T.W., Rose, J.C., LaFave, J.I., Smith, L.N., 1999, Potentiometric surface map for the shallow hydrologic unit, Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana, Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 1B-05, 1 sheet(s), 1:250,000. Patton, T.W., Smith, L.N., LaFave, J.I., 2003, Ground-water resources of the Flathead Lake area: Flathead, Lake, Sanders, and Missoula counties, Montana, Montana Bureau of Mines and Geology: Information Pamphlet 4, 4 p. Smith, L.N., LaFave, J.I., Patton, T.W., Rose, J.C., McKenna, D.P., 1999, Ground-water resources of the Lower Yellowstone River Area: Dawson, Fallon, Prairie, Richland, and Wibaux Counties, Montana. Part A- Descriptive overview and
basic data, Montana Bureau of Mines and Geology: Ground-water Assessment Atlas 1A, 43 p. Waren, K.B., Patton, T.W., 2007, Well densities in the Flathead Lake ground-water assessment area, Flathead, Lake, and Sanders Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 19. 2 sheet(s), 1:1,000,000. (In review) Waren, K.B., Patton, T.W., 2007, Well densities in the Lolo-Bitterroot ground-water assessment area, Mineral, Missoula, and Ravalli Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 20. 2 sheet(s), 1:1,000,000. (In review) Waren, K.B., Patton, T.W., 2007, Well densities in the Upper Clark Fork River ground-water assessment area, Deer Lodge, Granite, Powell, and Silver Bow Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 21. 2 sheet(s), 1:1,000,000. (In review) #### **RESEARCH ACTIVITIES (2000-2007)** - Climate forcing as reflected in long-term ground-water-level monitoring records. - Evaluation and development of data structures in the Ground-Water Information Center to house aquifer test data. - Development of ground-water data storage and distribution processes to more efficiently distribute data held by the Ground-Water Information Center. ## KIRK WAREN Office:(406) 496-4159 Fax:(406) 496-4451 e-mail: kwaren@mtech.edu Associate Research Hydrogeologist Montana Bureau of Mines and Geology Montana Bureau of Mines and Geology 1300 West Park Street Butte, Montana 59701-8997 #### **EDUCATION** M.S., Wright State University, Dayton OH (Geology-Hydrogeology) Thesis: Fracture Controlled Erosional Processes and Groundwater Flow in the Niagara Group Carbonates, Southwestern Ohio 1985 B.A., University of Montana (Geology) #### RELEVANT EXPERIENCE 1988 – 1989: Hydrogeologist, Rittenhouse-Zeman and Associates, Bellevue, Washington 1989 – 2000: Hydrogeologist, Water Management Bureau, Montana Department of Natural Resources and Conservation 2000 - 2006: Hydrogeologist and Reclamation Specialist, Industrial and Energy Minerals Bureau, Montana Department of Environmental Quality #### **PUBLICATIONS** Roberts, M. and Waren, K., 2001; North Fork Blackfoot River Hydrologic Study, Montana Department of Natural Resources and Conservation DNRC Report WR-3.C.2.NFB. Uthman, W., Waren K., and Corbett, M. 2000; A Reconnaissance Groundwater Investigation in the Upper Flathead River Valley Area, William Uthman, Kirk Waren, and Marshall Corbett, Montana Bureau of Mines and Geology Open-File Report 414. Voeller, T. and Waren, K., Flint Creek Return Flow Study, Montana Bureau of Mines and Geology Open-File Report 364, December, 1997 Waren, K.B., Patton, T.W., 2007, Well densities in the Flathead Lake ground-water assessment area, Flathead, Lake, and Sanders Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 19. 2 sheet(s), 1:1,000,000. (In review) Waren, K.B., Patton, T.W., 2007, Well densities in the Lolo-Bitterroot ground-water assessment area, Mineral, Missoula, and Ravalli Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 20. 2 sheet(s), 1:1,000,000. (In review) Waren, K.B., Patton, T.W., 2007, Well densities in the Upper Clark Fork River ground-water assessment area, Deer Lodge, Granite, Powell, and Silver Bow Counties, Montana, Montana, Montana Bureau of Mines and Geology: Ground-water Open-File Report 21. 2 sheet(s), 1:1,000,000. (In review) #### **RESEARCH ACTIVITIES (2000-2006)** - Hydrogeology and geochemistry related to the Colstrip Coal Deposit; MDEQ. - Evaluating the effects of mining and dewatering at the Bull Mountains Mine, MDEQ - Evaluating ground water monitoring plans for the Circle GNP power plant project, MDEQ